
20402 & 29402

VATS / PASSLOCK / TRANSPONDER
Universal Alarm Bypass Module

English 		 p1
Français 		 p17
Español 		 p29

© 2006 Directed Electronics	 �	 N20402 08-06

VATS / PASSLOCK / TRANSPONDER
Universal Alarm Bypass Module

Model #s 20402 & 29402

This module lets you bypass virtually any type of factory passive anti-theft system
on the market today to remotely start your vehicle without permanently disabling
the vehicle’s anti-theft system.

In 1983, General Motors came out with their first Vehicle Anti- Theft System
known as VATS which uses a resistor pellet in the key. Since that time, other more
sophisticated theft systems have followed. These theft systems are still resistance
based, and use a “Transponder” which is a tiny pellet or chip embeded within the
the head of the ignition key.

Contents:
	 1	 Universal Alarm Bypass Module
	 1	 8 position wire harness
	 1	 Transponder loop w/connector
	 2	 Cable Ties
	 1	 Instruction booklet
	 2	 Double-stick foam tape

8 position harness
connector

Transponder Loop
connector

2 Resistor
Measuring Pads

8 position
dip-switch

Variable Resistor

FRONT VIEW

BACK VIEW

Up is OFF
Down is ON

1 2 3 4 5 6 7 8

N20402 08-06	 �	 © 2006 Directed Electronics

List of vehicles and the types of security systems

Lista de Vehículos y tipos de sistemas de seguridad:

Make Model Year Immobilizer
Type

Cadillac Escalade Ext 2002-06 Passlock II

Cadillac Seville 1998-2004 Transponder

Cadillac SRX 2004-06 Transponder

Cadillac Catera 1997-2001 Transponder

Cadillac DTS 2006 Transponder

Cadillac SRX 2004-06 Transponder

Cadillac Allante 1991-93 VATS

Cadillac Brougham 1990-95 VATS

Cadillac De Ville 1990-99 VATS

Cadillac Eldorado 1990-2002 VATS

Cadillac Fleetwood 1990-96 VATS

Cadillac Seville 1990-97 VATS

Chevrolet Astro 1998-2005 Passlock II

Chevrolet Avalanche 2002-06 Passlock II

Chevrolet Blazer 1998-2005 Passlock II

Chevrolet Express Van 1998-2006 Passlock II

Chevrolet Impala 2000-06 Passlock II

Chevrolet Monte Carlo 2000-05 Passlock II

Chevrolet S-10 Pickup 1998-2004 Passlock II

Chevrolet Silverado 1999-2006 Passlock II

Chevrolet Suburban 1998-2006 Passlock II

Chevrolet Tahoe 1998-2006 Passlock II

Chevrolet Trailblazer 2002-06 Passlock II

Chevrolet Venture 2000-05 Transponder

Chevrolet Cavalier 1995-2005 Passlock I

Chevrolet Equinox 2005-06 Passlock II

Chevrolet Malibu 1997-2006 Passlock II

Chevrolet Monte Carlo 2000-05 Passlock II

Chevrolet S-10 Pickup 1998-2004 Passlock II

Chevrolet Silverado 1998-2005 Passlock II

Chevrolet SSR 2003-06 Passlock II

Chevrolet Aveo 2004-06 Transponder

Chevrolet Impala 2006 Transponder

Chevrolet Uplander 2005-06 Transponder

Make Model Year Immobilizer
Type

Acura CL 1998-2003 Transponder

Acura Integra 2000-01 Transponder

Acura MDX 2001-06 Transponder

Acura TL 1999-2006 Transponder

Acura TSX 2004-06 Transponder

Acura NSX 1997-2005 Transponder

Acura RL 1996-2004 Transponder

Audi A4 2000-04 Transponder

Audi A6 2000-04 Transponder

Audi A8 2000-03 Transponder

Audi Allroad 2001-04 Transponder

Audi S4 2002 Transponder

Audi TT 2000-04 Transponder

Buick LaCrosse 2005-06 Transponder

Buick LeSabre 2000-05 Transponder

Buick Park Avenue 2000-05 Transponder

Buick Rainier 2004-06 Passlock II

Buick Rendezvous 2002-06 Transponder

Buick LeSabre 2000-05 Transponder

Buick Park Avenue 1997-2005 Transponder

Buick Skylark 1996-98 Passlock I

Buick LaCrosse 2005-06 Transponder

Buick Lucerne 2006 Transponder

Buick Terraza 2005-06 Transponder

Buick Century 1993 VATS

Buick Century 1994-2005 VATS

Buick Reatta 1990-91 VATS

Buick Regal 1993-2004 VATS

Buick Riviera 1990-99 VATS

Buick Roadmaster 1993-96 VATS

Cadillac CTS 2003-06 Transponder

Cadillac De Ville 2000-05 Transponder

Cadillac Escalade 1999-2006 Passlock II

Cadillac Escalade ESV 2003-06 Passlock II

Liste de véhicules avec leurs types de systèmes de sécurité

English Français

Transponder = Transpondeur

VATS = SAV

© 2006 Directed Electronics	 �	 N20402 08-06

Chevrolet Camaro 1986-2002 VATS

Chevrolet Caprice 1993-96 VATS

Chevrolet Corvette 1984-2004 VATS

Chevrolet Impala 1994-96 VATS

Chevrolet Lumina 1993-2000 VATS

Chevrolet Monte Carlo 1995-99 VATS

Chevrolet Monte Carlo 2001-06 Passlock II

Chrysler 300M 1999-2004 Transponder

Chrysler Cirrus 2000 Transponder

Chrysler Concorde 1998-2004 Transponder

Chrysler LHS 1999-2001 Transponder

Chrysler Prowler 2001-02 Transponder

Chrysler PT Cruiser 2001-05 Transponder

Chrysler Sebring Convert-
ible

1998-2005 Transponder

Chrysler Sebring Sedan 2001-05 Transponder

Chrysler Town and Country 2001-03 Transponder

Chrysler Voyager 2001-03 Transponder

Chrysler 300 2005-06 Transponder

Chrysler Pacifica 2004-06 Transponder

Chrysler PT Cruiser 2006 Transponder

Chrysler Town and Country 2004-05 Transponder

Chrysler Crossfire 2004-05 Transponder

Chrysler Sebring Coupe 2001-05 Transponder

Dodge Caravan 2001-03 Transponder

Dodge Dakota pickup 2001-04 Transponder

Dodge Durango 2001-03 Transponder

Dodge Intrepid 1998-2004 Transponder

Dodge Neon 2000-05 Transponder

Dodge Ram Pickup 2002-05 Transponder

Dodge Stratus 2000 Transponder

Dodge Stratus Sedan 2001-05 Transponder

Dodge Caliber 2007 Transponder

Dodge Caravan 2004-05 Transponder

Dodge Charger 2006 Transponder

Dodge Dakota pickup 2005 Transponder

Dodge Magnum 2005-06 Transponder

Dodge Durango 2004-06 Transponder

Dodge Ram Pickup 2006 Transponder

Dodge Sprinter 2003-05 Transponder

Dodge Stratus Coupe 2001-05 Transponder

Ford Contour 1998-2000 Transponder

Ford Crown Victoria 1998-2006 Transponder

Ford Escape 2001-06 Transponder

Ford Excursion 2000-05 Transponder

Ford Expedition 1997-2006 Transponder

Ford Explorer 1998-2006 Transponder

Ford Explorer Sport
Trac

2001-05 Transponder

Ford F Series Light
Duty

1998-2006 Transponder

Ford Five Hundred 2005-06 Transponder

Ford Focus 2000-06 Transponder

Ford Freestar 2004-06 Transponder

Ford Freestyle 2005-06 Transponder

Ford Fusion 2006 Transponder

Ford GT 2005-06 Transponder

Ford Mustang 1996-2006 Transponder

Ford Ranger 1998-2006 Transponder

Ford Taurus 1998-2006 Transponder

Ford Thunderbird 1997,
2002-05

Transponder

Ford Windstar 1999-2003 Transponder

Ford Taurus 1996-97 Transponder

GMC Denali 1999-2001 Passlock II

GMC Envoy 1999-2006 Passlock II

GMC Envoy XL 2002-06 Passlock II

GMC Envoy XUV 2004-05 Passlock II

GMC Safari 1998-2005 Passlock II

GMC Safari 2005 Passlock II

GMC Savana Van 1998-2006 Passlock II

GMC Sierra 1998-2006 Passlock II

GMC Sonoma 1998-2004 Passlock II

GMC Yukon 1999-2006 Passlock II

GMC Yukon XL 2000-06 Passlock II

GMC Jimmy 1998-2001 Passlock II

GMC Suburban 1998-2006 Passlock II

Honda Prelude 1997-2001 Transponder

Honda Accord 1998-2006 Transponder

Honda Civic 2001-06 Transponder

Honda CR-V 2002-06 Transponder

Honda Element 2003-05 Transponder

Honda Fit 2007 Transponder

Honda Odyssey 1999-2006 Transponder

Honda Pilot 2003-05 Transponder

Honda Ridgeline 2006 Transponder

Honda Accord Hybrid 2005 Transponder

Honda Insight 2000-05 Transponder

Honda Odyssey 1998 Transponder

N20402 08-06	 �	 © 2006 Directed Electronics

Honda S2000 2000-05 Transponder

Hummer H2 2003-05 Transponder

Hyundai Accent 2004-05 Transponder

Hyundai Azera 2006 Transponder

Hyundai Elantra 2001-05 Transponder

Hyundai Santa Fe 2003-05 Transponder

Hyundai Sonata 2004-06 Transponder

Hyundai Tiburon 2003-05 Transponder

Hyundai Tucson 2005 Transponder

Hyundai XG300 2001 Transponder

Hyundai XG350 2002-05 Transponder

Infiniti FX35/FX45 2003-05 Transponder

Infiniti G20 2000-02 Transponder

Infiniti G35 Coupe 2003-05 Transponder

Infiniti G35 Sedan 2003-05 Transponder

Infiniti I30 1999-2001 Transponder

Infiniti I35 2002-04 Transponder

Infiniti M45 2003-04 Transponder

Infiniti Q45 1998-2005 Transponder

Infiniti QX4 1999-2003 Transponder

Infiniti QX56 2004-05 Transponder

Isuzu Ascender 2003-06 Passlock II

Isuzu Hombre 1998-2000 Passlock II

Isuzu Axiom 2003-04 Transponder

Isuzu Rodeo 2003-04 Transponder

Isuzu Rodeo Sport 2003 Transponder

Jaguar S-type 2000-05 Transponder

Jaguar XJ Series 2004-05 Transponder

Jaguar XJ8 1998-2003 Transponder

Jaguar XJR 1998-2003 Transponder

Jaguar XK Series 2004 Transponder

Jaguar XK Series 2005 Transponder

Jaguar XK8 1998-2003 Transponder

Jaguar XKR 2000-03 Transponder

Jaguar X-type 2002-05 Transponder

Jeep Cherokee 1999-2001 Transponder

Jeep Grand Cherokee 1999-2005 Transponder

Jeep Liberty 2002-05 Transponder

Jeep Wrangler 1998-2005 Transponder

Jeep Commander 2006 Transponder

Kia Amanti 2004-05 Transponder

Kia Optima 2005 Transponder

Kia Spectra (2.0L) 2004-05 Transponder

Kia Sportage 2005 Transponder

Land Rover Discovery Series II 2000-04 Transponder

Land Rover Freelander 2002-05 Transponder

Land Rover LR3 2005 Transponder

Land Rover Range Rover 1999-2005 Transponder

Lexus ES 300 1998-2003 Transponder

Lexus GS 300 1998-2005 Transponder

Lexus GS 400 1998-2000 Transponder

Lexus GS 430 2001-05 Transponder

Lexus IS 300 2001-05 Transponder

Lexus LS 400 1998-2000 Transponder

Lexus LX 470 1998-2002 Transponder

Lexus RX 300 1998-2003 Transponder

Lexus SC 300 1998-2000 Transponder

Lexus SC 400 1998-2000 Transponder

Lexus ES 330 2004-06 Transponder

Lexus GX 470 2003-06 Transponder

Lexus LS 400 1997 Transponder

Lexus LS 430 2001-06 Transponder

Lexus LX 470 2003-06 Transponder

Lexus RX 330 2004-06 Transponder

Lexus RX 400h 2006 Transponder

Lexus SC 430 2002-06 Transponder

Lincoln Aviator 2003-05 Transponder

Lincoln Blackwood 2002 Transponder

Lincoln Continental 1998-2002 Transponder

Lincoln LS 2000-06 Transponder

Lincoln Mark LT 2006 Transponder

Lincoln Navigator 1998-2006 Transponder

Lincoln Town Car 1998-2006 Transponder

Lincoln Zephyr 2006 Transponder

Lincoln Mark VIII 1997-98 Transponder

Mazda 3 2004-05 Transponder

Mazda 6 2003-05 Transponder

Mazda B 2500, B 3000,
B 4000

1999-2000 Transponder

Mazda B Series 2001-05 Transponder

Mazda RX-8 2004-05 Transponder

Mazda Tribute 2001-05 Transponder

Mazda 5 2006 Transponder

Mazda 626 1998-2002 Transponder

Mazda CX-7 2007 Transponder

Mazda Miata 2001-06 Transponder

Mazda Millenia 1998-2002 Transponder

Mazda MPV 2000-05 Transponder

Mercedes
Benz

C 230 1998-2000 SWITCH-
BLADE

KEYS ONLY

© 2006 Directed Electronics	 �	 N20402 08-06

Mercedes
Benz

C 280 1998-2000 SWITCH-
BLADE

KEYS ONLY

Mercedes
Benz

C Class 2001-02 SWITCH-
BLADE

KEYS ONLY

Mercedes
Benz

CL Class 1998-99 SWITCH-
BLADE

KEYS ONLY

Mercedes
Benz

CLK Class 1998 SWITCH-
BLADE

KEYS ONLY

Mercedes
Benz

CLK Class 1999-2002 SWITCH-
BLADE

KEYS ONLY

Mercedes
Benz

E Class 1997-2002 SWITCH-
BLADE

KEYS ONLY

Mercedes
Benz

ML 320 1998-2000 SWITCH-
BLADE

KEYS ONLY

Mercedes
Benz

ML 430 1999-2000 SWITCH-
BLADE

KEYS ONLY

Mercedes
Benz

ML Class 2001-02 SWITCH-
BLADE

KEYS ONLY

Mercedes
Benz

S 320 1997 SWITCH-
BLADE

KEYS ONLY

Mercedes
Benz

S 420 1997 SWITCH-
BLADE

KEYS ONLY

Mercedes
Benz

S 500 1997 SWITCH-
BLADE

KEYS ONLY

Mercedes
Benz

S Class 1998-2002 SWITCH-
BLADE

KEYS ONLY

Mercedes
Benz

SL Class 1998-99 SWITCH-
BLADE

KEYS ONLY

Mercedes
Benz

SLK Class 1998-2002 SWITCH-
BLADE

KEYS ONLY

Mercury Cougar 1999-2002 Transponder

Mercury Grand Marquis 1999-2006 Transponder

Mercury Marauder 2003-04 Transponder

Mercury Mariner 2005-06 Transponder

Mercury Milan 2006 Transponder

Mercury Montego 2005-06 Transponder

Mercury Monterey 2004 Transponder

Mercury Monterey 2005-06 Transponder

Mercury Mountaineer 1998-2006 Transponder

Mercury Mystique 1998-2000 Transponder

Mercury Sable 1996-2005 Transponder

Mercury Cougar 1997 Transponder

Mercury Grand Marquis 1998 Transponder

Mercury Mountaineer 1997 Transponder

Mini Cooper 2002-05 Transponder

Mitsubishi Diamante 2000-04 Transponder

Mitsubishi Eclipse 2000-06 Transponder

Mitsubishi Endeavor 2004-05 Transponder

Mitsubishi Galant 2000-05 Transponder

Mitsubishi Lancer 2003-05 Transponder

Mitsubishi Montero 2001-05 Transponder

Mitsubishi Montero Sport 2000-04 Transponder

Mitsubishi Outlander 2004-05 Transponder

Mitsubishi Raider 2006 Transponder

Nissan 350Z 2003-05 Transponder

Nissan Altima 2000-05 Transponder

Nissan Armada 2005 Transponder

Nissan Frontier 2005 Transponder

Nissan Maxima 1999-2005 Transponder

Nissan Murano 2003-05 Transponder

Nissan Pathfinder 1999-2005 Transponder

Nissan Pathfinder 2000-05 Transponder

Nissan Pathfinder Armada 2004 Transponder

Nissan Quest 2004-05 Transponder

Nissan Sentra 2000-05 Transponder

Nissan Titan 2004-05 Transponder

Nissan Xterra 2005 Transponder

Oldsmobile Alero 2000-04 Passlock II

Oldsmobile Aurora 1995-99 VATS

Oldsmobile Aurora 2001-03 Transponder

Oldsmobile Bravada 1999-2004 Passlock II

Oldsmobile Intrigue 1998-2002 Passlock II

Oldsmobile Silhouette 2000-04 Transponder

Oldsmobile Achieva 1996-98 Passlock I

Oldsmobile Cutlass 1997-99 Passlock II

Oldsmobile Cutlass Ciera 1995-96 VATS

Oldsmobile Cutlass Supreme 1995-97 VATS

Oldsmobile Eighty-Eight 1995-97 VATS

Oldsmobile Eighty-Eight LSS 1998-99 VATS

Oldsmobile Ninety-Eight 1992-98 VATS

Oldsmobile Regency 1997-98 VATS

Plymouth Breeze 2000 Transponder

Plymouth Neon 2000-01 Transponder

Plymouth Prowler 1999-2000 Transponder

Pontiac Aztek 2001-05 Passlock II

Pontiac Bonneville 1992-2005 VATS

Pontiac Grand Am 1996-98 Passlock I

N20402 08-06	 �	 © 2006 Directed Electronics

Pontiac Grand Am 1999-2005 Passlock II

Pontiac Montana 2000-05 Transponder

Pontiac Sunfire 2000-05 Passlock II

Pontiac Transport 2000 Transponder

Pontiac Grand Prix 2000-05 Transponder

Pontiac Sunfire 1995-2005 Passlock I

Pontiac Sunfire 1996-99 Passlock I

Pontiac Sunfire 2000-05 Passlock II

Pontiac Torrent 2006 Passlock II

Pontiac Montana SV6 2005-06 Transponder

Pontiac Solstice 2006 Transponder

Pontiac Firebird 1986-2002 VATS

Porsche 911 Carrera 993 1995-98 Transponder

Porsche 911 Carrera 996 1999-2004 Transponder

Porsche Boxster 1997-2004 Transponder

Saab 9-3 1999-2004 Transponder

Saab 9-5 1999-2004 Transponder

Saab 9-7X 2005 Transponder

Saturn S-Series 2000-02 Passlock II

Saturn L-Series 2000-05 Passlock II

Saturn S-Series 2000-02 Passlock II

Saturn Vue 2002-05 Passlock II

Saturn Relay 2005-06 Transponder

Saturn Sky 2007 Transponder

Scion tC 2005-06 Transponder

Subaru B9 Tribeca 2006 Transponder

Subaru Forester 2005-06 Transponder

Subaru Impreza 2005-06 Transponder

Subaru Legacy 2005-06 Transponder

Subaru Outback 2005-06 Transponder

Suzuki Grand Vitara 2006 Transponder

Suzuki Verona 2004-06 Transponder

Toyota 4Runner 1999-2002 Transponder

Toyota Avalon 1998-2004 Transponder

Toyota Camry 1998-2004 Transponder

Toyota Highlander 2001-03 Transponder

Toyota Land Cruiser 1998-2002 Transponder

Toyota RAV4 2001-03 Transponder

Toyota Sequoia 2001-02 Transponder

Toyota Sienna 1999-2003 Transponder

Toyota Solara 1999-2003 Transponder

Toyota 4Runner 2003-06 Transponder

Toyota Avalon 2005-06 Transponder

Toyota Camry 2005-07 Transponder

Toyota Corolla 2005-06 Transponder

Toyota Highlander 2004-06 Transponder

Toyota Highlander Hybrid 2006 Transponder

Toyota Land Cruiser 2003-06 Transponder

Toyota Matrix 2005-06 Transponder

Toyota MR2 2000-05 Transponder

Toyota Prius 2001-05 Transponder

Toyota RAV4 2004-06 Transponder

Toyota Sequoia 2003-06 Transponder

Toyota Sienna 2004-06 Transponder

Toyota Solara 2004-06 Transponder

Toyota Tacoma 2005-06 Transponder

Toyota Yaris 2006-07 Transponder

Volkswagen Beetle 1999-2004 Transponder

Volkswagen Cabrio 2000-02 Transponder

Volkswagen Eurovan 2001-03 Transponder

Volkswagen Golf w/ power
windows

2000-04 Transponder

Volkswagen Golf w/o power
windows

2000-04 Transponder

Volkswagen GTI w/ power
windows

2000-04 Transponder

Volkswagen GTI w/o power
windows

2000-04 Transponder

Volkswagen Jetta V 2005 Transponder

Volkswagen Jetta w/ power
windows

2000-04 Transponder

Volkswagen Jetta w/o power
window

2000-04 Transponder

Volkswagen Passat 2000-04 Transponder

Volvo C70 1998-2004 Transponder

Volvo S40 2000-2005 Transponder

Volvo S60 2001-04 Transponder

Volvo S70 1998-2000 Transponder

Volvo S80 1999-2004 Transponder

Volvo S90 1998-99 Transponder

Volvo V40 2000-04 Transponder

Volvo V50 2005 Transponder

Volvo V70 1998-2004 Transponder

Volvo V90 1998-99 Transponder

Volvo XC70 2003-04 Transponder

Volvo XC90 2003-04 Transponder

© 2006 Directed Electronics	 �	 N20402 08-06

Determine which type system you have in your vehicle. If unsure -- follow the
chart on the previous pages to determine the system you have. There are several
types of systems as outlined below:

General Motors VATS and PASSLOCK 1 and PASSLOCK 2 theft systems. For
these, you will be required to dial-in a resistor value which matches the one on your
security system. The method is described on the following pages for each type
system using the dip switches and the variable resistor. The variable resistor is a
10 turn potentiometer which can be dialed up from zero ohms to 1,000 ohms.

SATURN vehicles up to the 2000 model year simply hook up to the Universal
Alarm Bypass Module as shown on page 13. If you have a 2000 model year or
later Saturn vehicle, see page 14.

TRANSPONDER / PASSKEY 3 / P.A.T.S. systems require a transponder (or
extra key) to be used with our system. Follow the directions beginning on page
14.

N20402 08-06	 �	 © 2006 Directed Electronics

Dip Switch #	 2	 3	 4	 5	 6		
Resistor Value	 0.825	 1.65	 3.32	 6.65	 13.3 	 Final Resistance (k ohms)	
	 ON	 ON	 ON	 ON	 ON	 0.000	 +Variable Resistor Value

	 OFF	 ON	 ON	 ON	 ON	 0.825	 +Variable Resistor Value

	 ON	 OFF	 ON	 ON	 ON	 1.650	 +Variable Resistor Value

	 OFF	 OFF	 ON	 ON	 ON	 2.475	 +Variable Resistor Value

	 ON	 ON	 OFF	 ON	 ON	 3.320	 +Variable Resistor Value

	 OFF	 ON	 OFF	 ON	 ON	 4.145	 +Variable Resistor Value

	 ON	 OFF	 OFF	 ON	 ON	 4.970	 +Variable Resistor Value

	 OFF	 OFF	 OFF	 ON	 ON	 5.795	 +Variable Resistor Value

	 ON	 ON	 ON	 OFF	 ON	 6.650	 +Variable Resistor Value	
	 OFF	 ON	 ON	 OFF	 ON	 7.475	 +Variable Resistor Value	
	 ON	 OFF	 ON	 OFF	 ON	 8.300	 +Variable Resistor Value	
	 OFF	 OFF	 ON	 OFF	 ON	 9.125	 +Variable Resistor Value

	 ON	 ON	 OFF	 OFF	 ON	 9.970	 +Variable Resistor Value

	 OFF	 ON	 OFF	 OFF	 ON	 10.795	 +Variable Resistor Value	
	 ON	 OFF	 OFF	 OFF	 ON	 11.620	 +Variable Resistor Value	
	 OFF	 OFF	 OFF	 OFF	 ON	 12.445	 +Variable Resistor Value

	 ON	 ON	 ON	 ON	 OFF	 13.300	 +Variable Resistor Value

	 OFF	 ON	 ON	 ON	 OFF	 14.125	 +Variable Resistor Value

	 ON	 OFF	 ON	 ON	 OFF	 14.950	 +Variable Resistor Value

	 OFF	 OFF	 ON	 ON	 OFF	 15.775	 +Variable Resistor Value

	 ON	 ON	 OFF	 ON	 OFF	 16.620	 +Variable Resistor Value

	 OFF	 ON	 OFF	 ON	 OFF	 17.445	 +Variable Resistor Value

	 ON	 OFF	 OFF	 ON	 OFF	 18.270	 +Variable Resistor Value

	 OFF	 OFF	 OFF	 ON	 OFF	 19.095	 +Variable Resistor Value

	 ON	 ON	 ON	 OFF	 OFF	 19.950	 +Variable Resistor Value	
	 OFF	 ON	 ON	 OFF	 OFF	 20.775	 +Variable Resistor Value

	 ON	 OFF	 ON	 OFF	 OFF	 21.600	 +Variable Resistor Value	
	 OFF	 OFF	 ON	 OFF	 OFF	 22.425	 +Variable Resistor Value

	 ON	 ON	 OFF	 OFF	 OFF	 23.270	 +Variable Resistor Value

	 OFF	 ON	 OFF	 OFF	 OFF	 24.095	 +Variable Resistor Value

	 ON	 OFF	 OFF	 OFF	 OFF	 24.920	 +Variable Resistor Value	
	 OFF	 OFF	 OFF	 OFF	 OFF	 25.745	 +Variable Resistor Value	

			 DipSwitch #1 Dip Switch #7 Dip Switch #8
	 VATS	 OFF	 OFF	 OFF
	 PASSLOCK 1	 ON	 ON	 OFF
	 PASSLOCK 2	 OFF	 OFF	 OFF

Use this chart with VATS, PASSLOCK 1 and PASSLOCK 2.

All resistor values shown are in ‘K-ohms’ -- or 1,000 ohms. Thus the
1.650 value shown in the third row is 1,650 ohms or 1.65 K ohms.

© 2006 Directed Electronics	 �	 N20402 08-06

VATS:
Before performing this set up, make sure the vehicle will start with the transmitter
if you leave the ignition key in the key cylinder.
1.	Put dip switch 1, 7 and 8 into the OFF (up) position

2.	Measure the resistance of the key. It should be between 392 ohms and 11,800
ohms. To do this, put the ohm meter probes on each side of the key pellet. This
value should be close to one of the following (all values in ohms): 392, 523, 681,
887, 1.13K, 1.47K, 1.87K, 3.01K, 3.74K, 4.75K, 6.04K, 7.5K, 9.53K, 11.8K.

3.	Locate the closest value which is less than your desired value on the chart on
page 8. Set dip-switches 2 through 6 as shown on page 8.

4.	Put your ohm meter (multi-meter) probes on the two silver resistance measuring
pads through the opening shown in the drawing -- making good contact with
these two silver pads on the board. (See drawing on page 1). Or put your two
probes into the two holes on the bottom of the case making contact with the
underside of the silver pads. Either contact point method will work.

5.	With the probes held firmly, finish reaching the final resistance value needed
for your system by turning the screw on the variable resistor on the side of the
unit next to the dip switches. Turn the screw until the resistance value matches
the resistance value of the key.

6.	Locate the pair of VATS wires (sometimes White/Black striped and Purple/
Black striped). These wires are often in a plastic tube. Be careful not to cut
into the Yellow Air Bag wires! The Air Bag wires are often in a yellow plastic
tube that is clearly marked. The VATS wires run from the ignition switch down
the column under the dash. Connect the Universal Alarm Bypass Module using
the diagram below.

Dip Switch #1 Off
Dip Switch #7 Off
Dip Switch #8 Off *See page 16 if you do not have a Status wire on your remote

starter

White/Green to Status wire

N20402 08-06	 10	 © 2006 Directed Electronics

PASSLOCK 1:
1.	 Put dip switches 1 and 7 in the ON (down) position and dip switch 8 in the OFF

(up) position.

2.	 Remove the bottom half of the steering column shroud.

3.	 Locate the small three wire harness (with White, Black and Yellow wires)
running down from the ignition key cylinder on the top right hand side of the
steering column into the instrument panel. These wires are usually the smallest
wires in the harness.

4.	 Cut the Yellow wire in half and strip back both ends. Remove some of the
insulation on the Black wire without cutting the wire. The White wire is not
used.

5.	 Turn the ignition key to the “ON” or “RUN” position and place the vehicle into
reverse.

6.	 With the ignition key still in and turned to the “RUN” position, measure the
resistance between the key side of the Yellow wire (connected to the + positive
lead of your digital meter) and the Black wire (connected to the - negative side
of your digital meter).

7.	 Turn the ignition key to the “START” position and release it. Denote the
resistance reading as this will be the resistance that will need to be duplicated.
Repeat this step several times to verify that you have a consistent reading.

8.	 When you have identified the correct resistance use the chart on page 8 to set
the resistance on the bypass module. Locate the closest value which is less than
your desired value. Set dip-switches 2 through 6 to match the chart on page 8
for this value.

9.	 Put your ohm meter (multi-meter) probes on the two silver resistance measuring
pads through the opening shown in the drawing -- making good contact with
these two silver pads on the board. (See drawing on page 1). Or put your two
probes into the two holes on the bottom of the case making contact with the
underside of the silver pads. Either contact point method will work.

10.	 With the probes held firmly -- dial-in the final resistance value needed for your
system by turning the screw on the variable resistor on the side of the unit
next to the dip switches. Turn the screw until the resistance value matches the
resistance value of the key.

11.	 Locate the Black “Bulb Test” wire on the left side of the steering column in
cavity “D” or “E” of the Black 5-way connector, just above the main ignition
switch connector. This is a different wire than the Black wire mentioned in
the above steps.

12.	 Connect the bypass module using the diagram below. Be sure to tape over any
connections to not leave any exposed wires.

© 2006 Directed Electronics	 11	 N20402 08-06

PASSLOCK 2:
1.	 Turn dip switches 1, 7, and 8 to the OFF (up) position.

2.	 Remove the bottom half of the steering column shroud.

3.	 Locate the small three wire harness (with Red/White, Yellow and Orange/
Black wires on trucks and White, Yellow and Black on cars) that come
off the ignition lock cylinder. These are usually the smallest wires.

4.	 Cut the Yellow wire in half and strip back both ends. Remove the insulation
on the Orange/Black wire (trucks) or the Black wire (cars) without cutting
the wire. The Red/White or White wire is not used.

5.	 Turn the key to the “Run” position and place the vehicle in Reverse.

6.	 Connect the key side of the Yellow wire to the + positive lead of your digital
meter and the Black wire (cars) or Orange/Black wire (trucks) to the - nega-
tive lead of your digital meter.

7.	 Turn the ignition key to the “START” position and release it. Denote the
resistance reading as this will be the resistance that will need to be duplicated.
Repeat this step several times to verify that you have a consistent reading.

*See page 16 if you do not have a Status wire

PASSLOCK 1

To verify the Passlock 1 installation has the correct resistance value
and that the installation is correct -- hold the WHITE/GREEN wire
to ground and start the vehicle with the key. If the vehicle starts
and stays running - the installation is correct.

WHITE/GREEN to WHITE/
BLACK Status wire from
the remote starter.*

N20402 08-06	 12	 © 2006 Directed Electronics

*See page 16 if you do not have a Status wire

		 Dip Switch #1 Off
		 Dip Switch #7 Off
		 Dip Switch #8 Off

8.	 When you have identified the correct resistance use the chart on page 8 to set
the resistance on the bypass module. Locate the closest value which is less
than your desired value. Set dip-switches 2 through 6 to match the chart on
page 8 with this value.

9.	 Put your ohm meter (multi-meter) probes on the two silver resistance measuring
pads through the opening shown in the drawing -- making good contact with
these two silver pads on the board. (See drawing on page 1). Or put your two
probes into the two holes on the bottom of the case making contact with the
underside of the silver pads. Either contact point method will work.

10.	 With the probes held firmly -- dial-in the final resistance value needed for your
system by turning the screw on the variable resistor on the side of the unit
next to the dip switches. Turn the screw until the resistance value matches
the resistance value of the key.

11.	 Connect the bypass module using the diagram on the next page. Be sure to
tape over any connections to not leave any exposed wires.

To verify that this installation is correct -- hold the WHITE/GREEN wire
and the GRAY/BLACK wire to ground and start the vehicle with the key.
If the vehicle starts and stays running - the installation is correct.

WHITE/GREEN TO WHITE/BLACK
Status output from car starter
(or to constant negative ground
output when remote starter is

© 2006 Directed Electronics	 13	 N20402 08-06

SATURN:

Saturn vehicles up to the 2000 model year with factory keyless entry have a
unique bypass.

1. Set all dip switches to the OFF (up) position.

2. Locate the Alarm Module behind the right rear quarter trim panel (trunk area).
Connect the Pink and Yellow/Black wires of Connector J and D of the alarm
module as shown.

3.	 Cut the Pink wire in half and connect as shown.

*See page 16 if you do not have a Status wire

Dip Switch #1 Off
Dip Switch #7 Off
Dip Switch #8 Off

WHITE/GREEN TO WHITE/BLACK
Status output from car starter (or
to constant negative ground output
when remote starter is activated).*

N20402 08-06	 14	 © 2006 Directed Electronics

TRANSPONDER / PASSKEY 3 / P.A.T.S.:
‘Smart Key’ & other Transponder systems

Note: For this type of security system - you must sacrifice one of the spare keys that
comes with the car. This key will be used for the transponder. The dealership
can progam a spare key, but make sure they program all keys to the vehicle
since learning just one transponder could erase all other key transponders
(including the key used for the Bypass Module).

1.	 Set all dip switches on the bypass module to the OFF (up) position.
2.	 Remove the transponder from the key (there maybe a door on the top of the

key that can be opened and the transponder can be removed). Or, the entire
key may be mounted inside the Bypass Module. Be sure to cut the key in half
or grind off some of the teeth to render it unusable.

3.	 Pull apart the case and place the transponder, or the head of the key, inside the
10 wire loop on the circuit board. Transponders are directional and must be
placed along the same direction that the key would lay. Use the double stick
foam tape provided -- one layer on the circuit board and then the transponder,
or key, and finally the second double-stick foam tape layer on top of it to
hold key securly in place. Make sure the white wires inside the module do not
crisscross each other.

Place Key with Transponder inside case on pc
board as shown. Use double stick tape to hold
to the key in place.

© 2006 Directed Electronics	 15	 N20402 08-06

4.	 The transponder LOOP goes underneath the steering column and up toward
the ignition key cylinder and needs to be positioned so that there are 2 turns
around the ignition key cylinder as shown below. Transponder systems often
have a black plastic ring around the ignition lock switch. This is the vehicle’s
transponder pick-up antenna. It is important that the two loops of the Bypass
Module be mounted on or as close to this black plastic ring as possible. Slide
the tube up toward the ignition switch to tighten up the loops of wire. Tape in
place to hold. Plug the other end of the transponder loop into the Universal
Alarm Bypass Module.

5.	 Now start the vehicle with the remote starter. If the vehicle starts and runs
for at least 30 seconds the transponder bypass is correct. Note: If the vehicle
does not start with the remote starter, try adjusting or changing the position
of the transponder in the Bypass Module or adjusting the position of the two
loop wire around the transponder pick-up antenna mentioned above.

Note: The key that the transponder was removed from will no longer start
the vehicle.

White/Green to Status wire of Remote Starter

N20402 08-06	 16	 © 2006 Directed Electronics

For Car Starters that do not have a Status output: You will need a Status
output from your remote car starter for each kind of immobilizer listed on the
preceding pages. Most of our remote starters use the WHITE/BLACK wire in the
control harness as the Status output. If you have a brand of remote car starter that
does not have a Status output, follow the relay hook-up below using Bosch 30 Amp
relays for creating the Status output.

Status output to control
alarm bypass module

Français

N20402 08-06	 18	 © 2006 Directed Electronics

SAV / PASSLOCK / TRANSPONDEUR
Module universel de contournement d’alarme

Modèles de série 20402 & 29402

Ce module permet de contourner presque tout type de système antivol passif inté-
gré actuellement sur le marché et de faire démarrer votre véhicule à distance sans
désactiver en permanence son système antivol.

En 1983, General Motors a inventé son premier système antivol, le VATS (SAV
en français), qui utilise une pastille de résistance intégrée à la clé. Depuis lors,
d’autres systèmes plus avancés ont vu le jour. Ils sont encore aujourd’hui basés
sur une résistance et utilisent un transpondeur, une petite pastille ou puce intégrée
à la tête de la clé de contact.

Contenu:
1.	 1 module universel de contournement d’alarme
2.	 1 faisceau électrique à 8 positions
3.	 1 boucle de transpondeur avec raccord
4.	 2 attaches de câbles
5.	 1 livret d’instructions
6.	 2 isolants adhésifs à double face

Raccord de faisceau à 8
positions

Raccord de boucle de
transpondeur

2 contacts de mesure de
résistance

Commutateur DIP à 8
positions

Résistance variable

AVANT

ARRIÈRE

La position relevée est OFF
La position abaissée est
ON

1 2 3 4 5 6 7 8

© 2006 Directed Electronics	 19	 N20402 08-06

Trouvez quel type de système protège votre véhicule. Dans le doute, utilisez le
tableau de la pages précédente (p2 - p6) pour le savoir. Il existe plusieurs types de
systèmes, tel qu’expliqué ci-dessous.

Pour les systèmes antivol SAV, PASSLOCK 1 et PASSLOCK 2 de General Mo-
tors, vous devrez régler la valeur de la résistance pour correspondre à celle de votre
système de sécurité. La méthode est décrite aux pages suivantes pour chaque type
de système. Utilisez les commutateurs DIP et la résistance variable. Cette résistance
est un potentiomètre à dix échelons qui peut être réglé de zéro à 1 000 ohms.

Les véhicules SATURN datant d’avant 2000 sont simplement branchés au mod-
ule universel de contournement d’alarme tel qu’expliqué à la page 25. Si votre
Saturn date de 2000 ou plus tard, référez-vous à la page 26.

Dans le cas des systèmes de type TRANSPONDEUR, PASSKEY 3 et
P.A.T.S., un transpondeur ou une clé supplémentaire devra être utilisée avec
notre système. Suivez les instructions des pages 26 et 27.

N20402 08-06	 20	 © 2006 Directed Electronics

Commutateur Dip #	 2	 3	 4	 5	 6		
Valeur résistance 	 0.825	 1.65	 3.32	 6.65	 13.3 	 Résistance finale (kilo ohms)		
	 ON 	 ON 	 ON	 ON	 ON 	 0.000 +valeur de résistance variable

	 OFF 	 ON 	 ON 	 ON 	 ON 	 0.825 +valeur de résistance variable

	 ON	 OFF	 ON	 ON 	 ON 	 1.650 +valeur de résistance variable

	 OFF 	 OFF 	 ON 	 ON 	 ON 	 2.475 +valeur de résistance variable

	 ON 	 ON 	 OFF 	 ON 	 ON 	 3.320 +valeur de résistance variable

	 OFF 	 ON 	 OFF 	 ON 	 ON 	 4.145 +valeur de résistance variable

	 ON 	 OFF 	 OFF 	 ON 	 ON 	 4.970 +valeur de résistance variable

	 OFF 	 OFF 	 OFF 	 ON 	 ON 	 5.795 +valeur de résistance variable

	 ON 	 ON 	 ON 	 OFF 	 ON 	 6.650 +valeur de résistance variable

	 OFF 	 ON 	 ON 	 OFF 	 ON 	 7.475 +valeur de résistance variable

	 ON 	 OFF 	 ON 	 OFF 	 ON 	 8.300 +valeur de résistance variable

	 OFF 	 OFF 	 ON 	 OFF 	 ON 	 9.125 +valeur de résistance variable

	 ON 	 ON 	 OFF 	 OFF 	 ON 	 9.970 +valeur de résistance variable

	 OFF 	 ON 	 OFF 	 OFF 	 ON 	 10.795 +valeur de résistance variable

	 ON 	 OFF 	 OFF 	 OFF 	 ON 	 11.620 +valeur de résistance variable

	 OFF 	 OFF 	 OFF 	 OFF 	 ON 	 12.445 +valeur de résistance variable

	 ON 	 ON 	 ON 	 ON 	 OFF 	 13.300 +valeur de résistance variable

	 OFF 	 ON 	 ON 	 ON 	 OFF 	 14.125 +valeur de résistance variable

	 ON 	 OFF 	 ON 	 ON 	 OFF 	 14.950 +valeur de résistance variable

	 OFF 	 OFF 	 ON 	 ON 	 OFF 	 15.775 +valeur de résistance variable

	 ON 	 ON 	 OFF 	 ON 	 OFF 	 16.620 +valeur de résistance variable

	 OFF 	 ON 	 OFF 	 ON 	 OFF 	 17.445 +valeur de résistance variable

	 ON 	 OFF 	 OFF 	 ON 	 OFF 	 18.270 +valeur de résistance variable

	 OFF 	 OFF 	 OFF 	 ON 	 OFF 	 19.095 +valeur de résistance variable

	 ON 	 ON 	 ON 	 OFF 	 OFF 	 19.950 +valeur de résistance variable

	 OFF 	 ON 	 ON 	 OFF 	 OFF 	 20.775 +valeur de résistance variable

	 ON 	 OFF 	 ON 	 OFF 	 OFF 	 21.600 +valeur de résistance variable

	 OFF 	 OFF 	 ON 	 OFF 	 OFF 	 22.425 +valeur de résistance variable

	 ON 	 ON 	 OFF 	 OFF 	 OFF 	 23.270 +valeur de résistance variable

	 OFF 	 ON 	 OFF 	 OFF 	 OFF 	 24.095 +valeur de résistance variable

	 ON 	 OFF 	 OFF 	 OFF 	 OFF 	 24.920 +valeur de résistance variable

	 OFF 	 OFF 	 OFF 	 OFF 	 OFF 	 25.745 +valeur de résistance variable

	

	 Commutateur 	 Dip#1 Dip #7 Dip #8
	 SAV 	 OFF	 OFF	 OFF
	 PASSLOCK 1	 ON	 ON	 OFF
	 PASSLOCK 2	 OFF	 OFF	 OFF

Utilisez ce tableau pour les systèmes SAV, PASSLOCK 1 et PASSLOCK 2.

Toutes les valeurs de résistance sont affichées en kilo-ohms (1 000 ohms). Par
exemple, la valeur “1.650” de la troisième rangée correspond à 1 650 ohms ou
1,65 kilo-ohms.

© 2006 Directed Electronics	 21	 N20402 08-06

SAV:
	 Avant de commencer l’installation, assurez-vous que le transmetteur fait démarrer le véhicule

quand la clé de contact est dans la serrure.

1. 	 Mettez les commutateurs DIP 1, 7 et 8 en position OFF (relevée).

2. 	 Mesurez la résistance de la clé. Elle devrait se situer entre 392 et 11 800 ohms. Pour ce faire,
placez les sondes de l’ohmmètre de chaque côté de la pastille de la clé. La valeur trouvée devrait
être proche de l’une des suivantes (en ohms): 392, 523, 681, 887, 1,13K, 1,47K, 1,87K, 3,01K,
3,74K, 4,75K, 6,04K, 7,5K, 9,53K et 11,8K.

3. 	 Dans le tableau de la page 20, trouvez la valeur la plus proche de la valeur désirée tout en étant
inférieure. Réglez les commutateurs DIP 2 à 6 comme l’indique le tableau.

4. 	 Placez les sondes de votre ohmmètre (multimètre) sur les deux contacts argentés de mesure de
résistance, dans les ouvertures indiquées sur le schéma. Assurez-vous d’établir un bon contact
avec les deux pastilles de la carte (voir le schéma de la page 18). Vous pouvez aussi placer les
deux sondes dans les orifices sous le boîtier, et faire contact avec le dessous des contacts argentés.
Les deux méthodes sont bonnes.

5. 	 Les sondes bien en place, ajustez la valeur finale de résistance requise par votre système en tour-
nant la vis de la résistance variable, sur le côté de l’unité, près des commutateurs DIP. Tournez-la
jusqu’à ce que la valeur de la résistance soit égale à celle de la clé.

6. 	 Trouvez la paire de fils SAV (parfois rayés blanc/noir et magenta/noir). Ils sont souvent dans
un tube en plastique. Faites attention à ne pas couper les fils jaunes des coussins gonflables!
Ceux-ci sont souvent dans un tube en plastique jaune clairement identifié. Les fils SAV vont du
commutateur d’allumage à la colonne sous le tableau de bord. Raccordez le module universel de
contournement d’alarme selon le diagramme ci-dessous.

Commutateur Dip #1 Off
Commutateur Dip #7 Off
Commutateur Dip #8 Off *Voir page 28 si votre démarreur à distance n’a pas de fil de configuration

Fil blanc/vert vers fil de configuration

Fils du SAVSAV
CÔTÉ CLÉ

COUPER LE FIL DU
SAV

CÔTÉ MOTEUR

BLANC

JAUNE/ROUGE

Fil VERT/BLANC vers
borne positive 12 V

ou vers sortie à la masse négative constante
quand le démarreur à distance est activé

BLANC/ROUGE

N20402 08-06	 22	 © 2006 Directed Electronics

PASSLOCK 1:

1. 	 Mettez les commutateurs DIP 1 et 7 en position ON (abaissée) et 8 en position OFF
(relevée).

2. 	 Retirez la moitié inférieure de l’enveloppe de la colonne de direction.

3. 	 Trouvez le petit faisceau à trois fils (fils blanc, noir et jaune) sortant du barillet de la
clé de contact au haut du côté droit de la colonne de direction vers le tableau de bord.
Ces fils sont généralement les plus petits dans le faisceau.

4. 	 Coupez en deux le fil jaune et dénudez les deux extrémités. Retirez une partie de
l’isolant du fil noir sans couper le fil. Le fil blanc n’est pas utilisé.

5. 	 Tournez la clé de contact en position “ON” ou “MARCHE” et mettez le véhicule en
marche arrière.

6. 	 La clé de contact toujours en place et en position “MARCHE”, mesurez la résistance
entre le côté clé du fil jaune (raccordé à la borne positive du multimètre numérique)
et le fil noir (raccordé à la borne négative du multimètre).

7. 	 Tournez la clé de contact en position “DÉMARRER” et relâchez-la. Notez la valeur
de la résistance: vous devrez la reproduire. Refaites l’opération plusieurs fois pour
vous assurer que cette valeur est stable.

8. 	 Une fois la bonne résistance identifiée, utilisez le tableau de la page 20 pour régler la
résistance du module de contournement. Trouvez la valeur la plus proche de la valeur
désirée tout en étant inférieure. Réglez les commutateurs DIP 2 à 6 selon le tableau
de la page 20 pour cette valeur.

9. 	 Placez les sondes de votre ohmmètre (multimètre) sur les deux contacts argentés de
mesure de résistance, dans les ouvertures indiquées sur le schéma. Assurez-vous de
faire un bon contact avec les deux pastilles de la carte (voir le schéma de la page 1).
Vous pouvez aussi placer les deux sondes dans les orifices sous le boîtier, et faire
contact avec le dessous des contacts argentés. Les deux méthodes sont bonnes.

10. 	 Les sondes bien en place, ajustez la valeur finale de la résistance requise par votre
système en tournant la vis de la résistance variable, sur le côté de l’unité, près des
commutateurs DIP. Tournez-la jusqu’à ce que la valeur de la résistance soit égale à
celle de la clé.

11. 	 Trouvez le fil noir “Test de l’ampoule” (“Bulb Test”) sur le côté gauche de la colonne
de direction, dans la cavité D ou E du raccord noir à cinq voies, juste au-dessus du
raccord principal du commutateur d’allumage. Ce n’est pas le même fil que le fil noir
mentionné dans les étapes précédentes.

12. 	 Raccordez le module de contournement selon le diagramme ci-dessous. Assurez-vous
d’enrouler du ruban sur tous les raccords et de ne laisser aucun fil exposé.

© 2006 Directed Electronics	 23	 N20402 08-06

PASSLOCK 2:

1. 	 Mettez les commutateurs DIP 1, 7 et 8 en position OFF (relevée).

2. 	 Retirez la moitié inférieure de l’enveloppe de la colonne de direction.

3. 	 Trouvez le petit faisceau à trois fils (fils rouge/blanc, jaune et orange/noir sur les cami-
ons, et blanc, jaune et noir sur les voitures) sortant du barillet de la serrure d’allumage.
Ce sont généralement les plus petits.

4. 	 Coupez en deux le fil jaune et dénudez les deux extrémités. Retirez l’isolant du fil
orange/noir (camions) ou noir (voitures) sans couper le fil. Le fil rouge/blanc ou blanc
n’est pas utilisé.

5. 	 Tournez la clé en position “MARCHE” et mettez le véhicule en marche arrière.

6. 	 Raccordez le côté clé du fil jaune à la borne positive et le fil noir (voitures) ou orange/
noir (camions) à la borne négative du multimètre numérique.

7. 	 Tournez la clé de contact en position “DÉMARRER” et relâchez-la. Notez la valeur de
la résistance: vous devrez la reproduire. Refaites l’opération plusieurs fois pour vous
assurer que cette valeur est stable.

*Voir page 28 si vous n’avez pas de fil de configuration

PASSLOCK 1

Pour vérifier que l’installation du Passlock 1 utilise la bonne résistance et est bien
faite, mettez le fil BLANC/VERT à la masse et démarrez le véhicule avec la clé.
Si le véhicule démarre et reste en marche, l’installation est réussie.

BLANC/VERT vers fil de configuration
BLANC/NOIR du démarreur à distance*

FIL JAUNE/VERT VERS FIL DU DÉMARREUR
CÔTÉ CLÉ

N
O

IR

JA
U

N
ECOUPER

Fils Passlock du
véhicule

CÔTÉ MOTEUR

BLANC

JAUNE/ROUGE

Commutateur Dip #1 On
Commutateur Dip #7 On
Commutateur Dip #8 Off

Fil VERT/BLANC vers
borne positive 12 V

Fil GRIS/NOIR vers
TEST AMPOULE GRIS

N20402 08-06	 24	 © 2006 Directed Electronics

*Voir page 28 si vous n’avez pas de fil de configuration

Commutateur Dip #1 Off
Commutateur Dip #7 Off
Commutateur Dip #8 Off

8. 	 Une fois la bonne résistance identifiée, utilisez le tableau de la page 20 pour régler
la résistance du module de contournement. Trouvez la valeur la plus proche de la valeur
désirée tout en étant inférieure. Réglez les commutateurs DIP 2 à 6 selon le tableau de la
page 20 pour cette valeur.

9. 	 Placez les sondes de votre ohmmètre (multimètre) sur les deux contacts argentés
de mesure de résistance, dans les ouvertures indiquées sur le schéma. Assurez-vous de faire
un bon contact avec les deux pastilles de la carte (voir le schéma de la page 1). Vous pouvez
aussi placer les deux sondes dans les deux orifices sous le boîtier, et faire contact avec le
dessous des contacts argentés. Les deux méthodes sont bonnes.

10. 	 Les sondes bien en place, ajustez la valeur finale de la résistance requise par votre
système en tournant la vis de la résistance variable, sur le côté de l’unité, près des com-
mutateurs DIP. Tournez-la jusqu’à ce que la valeur de la résistance soit égale à celle de la
clé.

11. 	 Raccordez le module de contournement selon le diagramme de la page suivante.
Assurez-vous d’enrouler du ruban sur tous les raccords et de ne laisser aucun fil exposé.

Pour vérifier que l’installation est bien faite, mettez le fil BLANC/VERT et le fil GRIS/NOIR
à la masse et démarrez le véhicule avec la clé. Si le véhicule démarre et reste en marche,
l’installation est réussie.

Fil BLANC/VERT vers fil BLANC/
NOIR de configuration du démarreur
du véhicule (ou vers sortie à la masse
négative constante quand le démarreur à
distance est activé*)

GRIS/NOIR
CÔTÉ CLÉ

N
O

IR
/O

R
A

N
G

E

JA
U

N
ECOUPER

Fils Passlock du
véhicule

CÔTÉ MOTEUR

BLANC/ROUGE

BLANC

JAUNE/ROUGE

Fil GRIS vers
masse (négative)Fil VERT/BLANC vers

borne positive 12 V

Fil JAUNE/VERT AL-
LUMAGE #2 du démar-
reur à distance.
(ou allumage 12 V du
démarreur à distance)

© 2006 Directed Electronics	 25	 N20402 08-06

SATURN:

	 Les véhicules Saturn datant d’avant 2000 avec entrée sans clé pré-installée ont un
mode de contournement unique.

1. Mettez tous les commutateurs DIP en position OFF (relevée).

2. Trouvez le module de sécurité, derrière le panneau ornemental dans le coffre (compar-
timent arrière). Raccordez les fils rose et jaune/noir des raccords J et D du module de
sécurité tel qu’illustré.

3. Coupez en deux le fil rose et raccordez tel qu’illustré.

*Voir page 28 si vous n’avez pas de fil de configuration

Fil BLANC/VERT vers fil BLANC/NOIR
de configuration du démarreur du
véhicule (ou vers sortie à la masse
négative constante quand le démar-
reur à distance est activé*)

CONTOURNEMENT D’ALARME
SATURN

Fil GRIS vers
masse (négative)

Fil VERT/BLANC vers
borne positive 12 V

Fil JAUNE/VERT vers
borne positive 12 V

JAUNE/ROUGE

BLANC

ROSE

JAUNE/NOIR
RACCORD “D”

RACCORD “J”
COUPER

GRIS/NOIR

MODULE DE SÉCURITÉ

Commutateur Dip #1 Off
Commutateur Dip #7 Off
Commutateur Dip #8 Off

TOUS LES COMMUTATEURS
DIP EN POSITION OFF

N20402 08-06	 26	 © 2006 Directed Electronics

TRANSPONDEUR / PASSKEY 3 / P.A.T.S.:
Systèmes ‘Smart Key’ et autres systèmes de transpondeurs

Note: 	
Pour ce type de système de sécurité, vous devrez sacrifier une des clés fournies avec
votre véhicule. Elle sera utilisée avec le transpondeur. Votre concessionnaire peut
programmer une clé supplémentaire, mais assurez-vous qu’il programme toutes les
clés du véhicule, car le fait de programmer une seule clé pourrait effacer tous les autres
transpondeurs de clé (incluant la clé utilisée pour le module de contournement).

1. 	 Mettez tous les commutateurs DIP du module de contournement en position OFF
(relevée).

2. 	 Ôtez le transpondeur de la clé (la tête de la clé peut être équipée d’une petite porte
que vous pouvez ouvrir pour ôter le transpondeur). La clé peut aussi être entièrement
montée dans le module de contournement. Assurez-vous de couper la clé en deux ou
d’en passer les dents à la meule pour la rendre inutilisable.

3. 	 Défaites le boîtier et placez le transpondeur ou la tête de la clé dans la boucle à 10 fils
du circuit imprimé. Les transpondeurs sont directionnels et doivent être placés dans
la même direction que la clé au repos. Utilisez le ruban adhésif à double face: une
couche sur le circuit imprimé et le transpondeur ou la clé, l’autre par-dessus pour fixer
fermement la clé en place. Assurez-vous que les fils blancs à l’intérieur du module ne
se croisent pas.

Placez la clé contenant le transpondeur dans le boîtier,
sur le circuit imprimé, tel qu’illustré. Utilisez le ruban à
double face pour fixer la clé.

© 2006 Directed Electronics	 27	 N20402 08-06

4. 	 La boucle du transpondeur va sous la colonne de direction et remonte vers le barillet
de la clé de contact. Elle doit être positionnée de manière qu’il y ait deux tours autour
du barillet, tel qu’illustré ci-dessous. Les systèmes de transpondeur ont souvent un
anneau de plastique noir autour du commutateur de verrouillage d’allumage. C’est
l’antenne réceptrice du transpondeur du véhicule. Il est important de monter les deux
boucles du module de contournement sur ou aussi près que possible de cet anneau de
plastique noir. Faites glisser le tube vers le commutateur d’allumage afin de serrer les
boucles de fil. Utilisez du ruban pour tenir en place. Raccordez l’autre extrémité de la
boucle du transpondeur au module universel de contournement d’alarme.

5. 	 Mettez le véhicule en marche avec le démarreur à distance. S’il démarre et reste en
marche au moins 30 secondes, le contournement du transpondeur est réussi. Note: si
le démarreur à distance ne met pas le véhicule en route, essayez d’ajuster ou changer
la position du transpondeur dans le module de contournement ou la position du fil à
deux boucles autour de l’antenne réceptrice du transpondeur mentionnée ci-dessus.

Fil blanc/vert vers fil de configuration du démarreur à distance

Note: La clé de laquelle le transpondeur a été pris ne peut plus faire démarrer le véhicule.

TRANSPONDEUR

Fil JAUNE/VERT vers borne positive 12 V

2 TOURS AUTOUR DE LA SERRURE D’ALLUMAGE CÔTÉ CLÉ

TOUS LES COMMUTATEURS
DIP EN POSITION OFF

N20402 08-06	 28	 © 2006 Directed Electronics

Pour les démarreurs sans sortie de configuration: Vous aurez besoin d’une sortie de
configuration de votre démarreur à distance pour chaque modèle d’anti-démarreur listé sur les
pages précédentes. La plupart de nos démarreurs à distance utilisent le fil BLANC/NOIR du
faisceau de contrôle comme sortie de configuration. Si votre marque de démarreur à distance
n’a pas de sortie de configuration, suivez le branchement de relais ci-dessous, en utilisant
des relais Bosch de 30 A pour créer la sortie de configuration.

Sortie de configuration au module de
contournement d’alarme de contrôle

Vers Allumage #1 du véhicule Sortie de configuration au module de contournement
d’alarme de contrôle

Fil bleu d’allumage #1 du démarreur à
distance

Masse

Masse

Español

N20402 08-06	 30	 © 2006 Directed Electronics

VATS / PASSLOCK / TRANSPONDER
Modulo Universal de Bypass para Alarma

Modelo #´s 20402 & 29402

Este modulo le permite sobrepasar virtualmente cualquier tipo de sistema de antir-
robo pasivo de fabrica en el mercado actual para poder encender a control remoto
su vehiculo sin desactivar permanentemente el sistema de antirrobo del vehiculo.

En 1983, General Motors saco su primer sistema antirrobo para sus vehículos
conocido como VATS el cual usa una llave con un resistor en la llave. Desde ese
entonces otros y más sofisticados sistemas de seguridad lo han seguido. Estos siste-
mas antirrobo aun siguen siendo basados en resistencia y utilizan un “Transponder”
el cual es un pequeño chip incrustado en la cabeza de la llave de ignición.

Contenido:
	 1 Modulo Universal Bypass
	 1 Arnés de 8 Cables
	 1 Cable de transponder c/conector
	 2 Cinturones plásticos
	 2 Tape de doble cara

Conector del Arnés de 8
posiciones

Conector del cable de
transponder

2 bases de medidores de
resistencia

Switch de selección
de 8 posiciones

Resistor de Variables

VISTA FRONTAL

VISTA TRACERA

Arriba es APAGADO
Abajo es ENCENDIDO

1 2 3 4 5 6 7 8

© 2006 Directed Electronics	 31	 N20402 08-06

Determine cual sistema tiene su vehiculo. Si no esta seguro siga la tabla de la
páginas anterior (p2 - p6). Hay varios tipos de sistemas como se mencionan a
continuación:

General Motors, sistemas antirrobo VATS, PASSLOCK 1 y PASSLOCK 2 Para
estos usted requerirá poner un valor de resistor que corresponda con el de su sistema
de seguridad. El método se describe en la siguiente hoja para cada tipo de sistema,
utilizando los switches de palanca y el resistor de variable es un potenciómetro de
10 vueltas el cual puede ser subido de cero ohms a 1,000 ohms.

Para vehículos SATURN hasta modelo 2000, simplemente conecte el modulo
universal de bypass como se muestra en la hoja 37. Si tiene un vehiculo Saturn
año 2000 o mayor, vea la hoja 38.

TRANSPONDER / PASSKEY 3 / P.A.T.S. requieren un transponder (o llave
extra) para ser usado con nuestro sistema vea las instrucciones en las paginas 38
y 39.

N20402 08-06	 32	 © 2006 Directed Electronics

Switch de Movimiento # 2	 3	 4	 5	 6		
Valor de Resistencia 0.825	 1.65	 3.32	 6.65	 13.3 	 Resistancia final (k ohms)		
	 ON 	 ON 	 ON	 ON	 ON 	 0.000 +Valor de Resistencia Variable 		

	 OFF 	 ON 	 ON 	 ON 	 ON 	 0.825 +Valor de Resistencia Variable

	 ON	 OFF	 ON	 ON 	 ON 	 1.650 +Valor de Resistencia Variable

	 OFF 	 OFF 	 ON 	 ON 	 ON 	 2.475 +Valor de Resistencia Variable

	 ON 	 ON 	 OFF 	 ON 	 ON 	 3.320 +Valor de Resistencia Variable

	 OFF 	 ON 	 OFF 	 ON 	 ON 	 4.145 +Valor de Resistencia Variable

	 ON 	 OFF 	 OFF 	 ON 	 ON 	 4.970 +Valor de Resistencia Variable

	 OFF 	 OFF 	 OFF 	 ON 	 ON 	 5.795 +Valor de Resistencia Variable

	 ON 	 ON 	 ON 	 OFF 	 ON 	 6.650 +Valor de Resistencia Variable

	 OFF 	 ON 	 ON 	 OFF 	 ON 	 7.475 +Valor de Resistencia Variable

	 ON 	 OFF 	 ON 	 OFF 	 ON 	 8.300 +Valor de Resistencia Variable

	 OFF 	 OFF 	 ON 	 OFF 	 ON 	 9.125 +Valor de Resistencia Variable

	 ON 	 ON 	 OFF 	 OFF 	 ON 	 9.970 +Valor de Resistencia Variable

	 OFF 	 ON 	 OFF 	 OFF 	 ON 	 10.795 +Valor de Resistencia Variable

	 ON 	 OFF 	 OFF 	 OFF 	 ON 	 11.620 +Valor de Resistencia Variable

	 OFF 	 OFF 	 OFF 	 OFF 	 ON 	 12.445 +Valor de Resistencia Variable

	 ON 	 ON 	 ON 	 ON 	 OFF 	 13.300 +Valor de Resistencia Variable

	 OFF 	 ON 	 ON 	 ON 	 OFF 	 14.125 +Valor de Resistencia Variable

	 ON 	 OFF 	 ON 	 ON 	 OFF 	 14.950 +Valor de Resistencia Variable

	 OFF 	 OFF 	 ON 	 ON 	 OFF 	 15.775 +Valor de Resistencia Variable

	 ON 	 ON 	 OFF 	 ON 	 OFF 	 16.620 +Valor de Resistencia Variable

	 OFF 	 ON 	 OFF 	 ON 	 OFF 	 17.445 +Valor de Resistencia Variable

	 ON 	 OFF 	 OFF 	 ON 	 OFF 	 18.270 +Valor de Resistencia Variable

	 OFF 	 OFF 	 OFF 	 ON 	 OFF 	 19.095 +Valor de Resistencia Variable

	 ON 	 ON 	 ON 	 OFF 	 OFF 	 19.950 +Valor de Resistencia Variable

	 OFF 	 ON 	 ON 	 OFF 	 OFF 	 20.775 +Valor de Resistencia Variable

	 ON 	 OFF 	 ON 	 OFF 	 OFF 	 21.600 +Valor de Resistencia Variable

	 OFF 	 OFF 	 ON 	 OFF 	 OFF 	 22.425 +Valor de Resistencia Variable

	 ON 	 ON 	 OFF 	 OFF 	 OFF 	 23.270 +Valor de Resistencia Variable

	 OFF 	 ON 	 OFF 	 OFF 	 OFF 	 24.095 +Valor de Resistencia Variable

	 ON 	 OFF 	 OFF 	 OFF 	 OFF 	 24.920 +Valor de Resistencia Variable

	 OFF 	 OFF 	 OFF 	 OFF 	 OFF 	 25.745 +Valor de Resistencia Variable

	

Switch de Movimiento 	 Dip#1 Dip #7 Dip #8
	 VATS 	 APAGADO	 APAGADO	 APAGADO

	 PASSLOCK 1	 ENCENDIDO	 ENCENDIDO	 APAGADO

	 PASSLOCK 2	 APAGADO	 APAGADO	 APAGADO

Use esta tabla con VATS, PASSLOCK 1 Y PASSLOCK 2

Todos los valores de resistencia mostrados son en ‘K-ohms’ -- o 1,000 ohms. Por
lo tanto el valor mostrado 1.650 en la tercera fila 1,650 ohms o 1.65 K ohms

© 2006 Directed Electronics	 33	 N20402 08-06

VATS:

	 Antes de llevar a cabo esta configuración, asegúrese que el vehiculo encenderá con el transmisor
si usted deja la llave en el cilindro de ignición.

1. 	 Ponga el switch de movimiento 1, 7 y 8 en posición de APAGADO (arriba)

2. 	 Mida la resistencia de la llave. Deberá estar entre 392 ohms y 11,800 ohms. Para hacer esto, ponga
el medidor de ohm meter en cada lado del chip de la llave. Este valor debe ser cercano a alguno
de los siguientes (todos los valores en ohms): 392, 523, 681, 887, 1.13K, 1.47K, 1.87K,

	 3.01K, 3.74K, 4.75K, 6.04K, 7.5K, 9.53K, 11.8K.

3. 	 Localice el valor mas cercano el cual es menos del valor deseado en la tabla de la pagina 32.
Ponga los switches de movimiento 2 al 6 como mostrado en pagina 32.

4. 	 Ponga su medidor de ohm (multi-metro) en los dos resistencias plateadas a través de la apertura
mostrada en el dibujo – hacienda buen contacto con estas bases plateadas en la base. (vea dibujo
en pagina 30). O ponga sus dos medidores en los dos hoyos en la parte baja del estuche haciendo
contacto con el lado inferior de las bases plateadas. Cualquier punto de contacto servirá.

5. 	 Con los probadores detenidos firmemente, finalice alcanzando el valor final de resistencia necesaria
en el lado de la unidad después de los switches de movimiento. Gire el tornillo hasta que el valor
de resistencia cuadre con el valor de resistencia de la llave.

6. 	 Localice el par de cables VATS (algunas veces rayas Blanco/Negro y rayas
	 Morado/Negro). Estos cables están normalmente en un tubo de plástico. Tenga cuidado de no cortar

los cables Amarillos de las Bolsas de Aire! Los cables de las Bolsas de Aire están normalmente
en un tubo de plástico Amarillo marcado. Los cables VATS pasan desde la columna del switch
de ignición hasta la columna debajo del tablero. Conecte el Modulo Universal Bypass usando el
siguiente diagrama.

Switch de Movimiento #1 APAGADO
Switch de Movimiento #7 APAGADO
Switch de Movimiento #8 APAGADO

*vea la hoja 40 si no tiene un cable de Estado en su arrancador de motor

Blanco/Verde al cable de Estado

Cable VATS del
Vehiculo

VATS
LADO DE LLAVE

CORTAR CABLE VATS

LADO DEL MOTOR

BLANCO

AMARILLO/ROJO

VERDE/BLANCO
 A + 12 VOLTS

(o a salida de tierra negativa constante con ar-
rancador de motor activado)

BLANCO/ROJO

N20402 08-06	 34	 © 2006 Directed Electronics

PASSLOCK 1:

1. 	 Ponga el switch de movimiento 1 y 7 en la posición de ENCENDIDO (abajo) y switch
de movimiento 8 en la posición de APAGADO (arriba).

2. 	 Quite media parte inferior de la carcasa de la columna del volante.

3. 	 Localice el pequeño arnés de tres cables (con cables Blanco, Negro y Amarillo) que
pasan del cilindro de la llave de ignición en la parte superior derecha de la columna
del volante hacia el panel de instrumentos. Estos cables son normalmente los cables
más pequeños del arnés de cables.

4. 	 Corte el cable Amarillo en dos y pele ambas puntas. Remueva parte de la insulacion
del cable Negro sin cortar el cable. El cable Blanco no es usado.

5. 	 Gire la llave de ignición a la posición de “ENCENDIDO” o “RUN” y ponga el vehiculo
en reversa.

6. 	 Con la llave de ignición aun en la posición “RUN” mida la resistencia entre el lado de
la llave del cable Amarillo (conectado a la polaridad + positiva de su medidor digital)
y al cable Negro (conectado al lado - negativo de su medidor digital).

7. 	 Gire la llave de ignición a la posición “ENCENDIDO” y suéltela. Note que la lectura
de resistencia será la resistencia que deberá ser duplicada. Repita este paso varias veces
para verificar que tiene una lectura consistente.

8. 	 Cuando haya identificado la resistencia correcta use la tabla en la pagina 32 para ajustar
la resistencia el modulo bypass. Localice el valor más cercano el cual es menos que
su valor deseado. Ajuste los switches de movimiento 2 al 6 para que coincida el valor
con la tabla de la pagina 32.

9. 	 Ponga las puntas del medidor de ohm (multimetro) en las dos resistencias plateadas
a través de la apertura mostrada en el dibujo – haciendo buen contacto con estas dos
puntas plateadas en la base. (Vea dibujo en pagina 1). O ponga sus dos puntas en los
hoyos en la parte baja del estuche haciendo contacto con la parte inferior de las bases
plateadas. Cualquier punto de contacto funcionara.

10. 	 Con las puntas detenidas firmemente – seleccione el valor final de resistencia necesaria
para su sistema al mover el tornillo en el resistor variable en el lado de la unidad junto
a los switches de movimiento. Gire el tornillo hasta que el valor de resistencia sea
igual al valor de la llave.

11. 	 Localice el cable Negro “Prueba de Bulbo” del lado izquierdo de la columna del vo-
lante en la cavidad “D” o “E” del conector Negro de 5-vías, justo arriba del principal
conector de switch de ignición. Este es un cable distinto al Negro mencionado en los
pasos anteriores.

12. 	 Conecte el modulo bypass usando el diagrama abajo. Asegurese de encintar cualquier
conector para no dejar cables expuestos.

© 2006 Directed Electronics	 35	 N20402 08-06

PASSLOCK 2:

1. 	 Mueva los switches de movimiento 1, 7, y 8 a la posición de APAGADO (arriba).

2. 	 Quite media parte inferior de la carcasa de la columna del volante.

3. 	 Localice el pequeño arnés de tres cables (con cables Rojo/Blanco, Amarillo y Naranja/
Negro en camionetas y Blanco, Amarillo y Negro en autos) que vienen con cilindro
de lock de ignición APAGADO. Estas son normalmente los cables más pequeños.

4. 	 Corte el cable Amarillo en dos y pele ambas puntas. Remueva la insulacion del cable
Naranja/Negro (camionetas) o el cable Negro (en autos) sin cortar el cable. El cable
Rojo/Blanco o Blanco no es usado.

5. 	 Gire la llave a la posición “Encendido” y ponga el vehiculo en reversa.

6. 	 Conecte el lado de la llave del cable Amarillo a la punta + positiva de su medidor
digital y cable Negro (autos) o Naranja/Negro (camionetas) a la punta – negativa de
su medidor digital.

7. 	 Gire la llave de la ignición a la posición “START” y suéltela. Anote la lectura de re-
sistencia ya que esta será la resistencia que necesitara duplicar. Repita este paso varias
veces para verificar que usted tiene una lectura constante

8. 	 Cuando haya identificado la resistencia correcta use la tabla en la pagina 32
para ajustar la resistencia el modulo bypass. Localice el valor más cercano el

*vea la hoja 40 si no tiene un cable de Estado en su arrancador de motor

PASSLOCK 1

Para verificar que la instalación de Passlock 1 tenga el valor de resistencia correcta
– mantenga el cable BLANCO/VERDE a tierra y encienda el vehiculo con la llave.
Si el vehiculo enciende y se mantiene encendido – la instalación es correcta.

Cable de Estado del encendido remoto*
BLANCO/VERDE a BLANCO/NE-
GRO

AMARILLO/VERDE PARA CABLE DE ENCENDIDO

N
EG

R
O

A
M

A
R

ILLO

BLANCO

AMARILLO/ROJO

GRIS/NEGRO a cable de
PRUEBA DE BULBO GRIS

Switch de Movimiento #1 ENCENDIDO
Switch de Movimiento #7 ENCENDIDO
Switch de Movimiento #8 APAGADO

LADO DE LLAVE

CORTAR

LADO DEL MOTOR

VERDE/BLANCO
 A + 12 VOLTS

Cables del
PASSLOCK del
Vehiculo

N20402 08-06	 36	 © 2006 Directed Electronics

*Vea la página 40 si no tiene un cable de Estado

cual es menos que su valor deseado. Ajuste los switches de movimiento 2 al
6 para que coincide el valor con la tabla de la pagina 32.

9. 	 Ponga las puntas del medidor de ohm (multimetro) en las dos resistencias
plateadas a través de la apertura mostrada en el dibujo – hacienda buen contacto
con estas dos puntas plateadas en la base. (Vea dibujo en pagina 1). O ponga
sus dos puntas en los hoyos en la parte baja del estuche haciendo contacto con
la parte inferior de las bases plateadas. Cualquier punto de contacto funcio-
nara.

10. Con las puntas detenidas firmemente – seleccione el valor final de resistencia
necesaria para su sistema al mover el tornillo en el resistor variable en el lado
de la unidad junto a los switches de movimiento. Gire el tornillo hasta que el
valor de resistencia sea igual al valor de la llave.

11. Conecte el modulo bypass usando el diagrama de la siguiente pagina Asegúrese
de encintar cualquier conector para no dejar cables expuestos.

Para verificar que la instalación es correcta – mantenga el cable BLANCO/VERDE
y cable GRIS/NEGRO a tierra y encienda el vehiculo con la llave. Si el vehiculo
enciende y se mantiene encendido – la instalación es correcta.

BLANCO/VERDE a BLANCO/NEGRO
Salida de estado del encendido del auto
o a salida de tierra negativa constante
cuando esta el arrancador de motor

GRIS/NEGRO

N
A

R
A

N
JA

/N
EG

R
O

A
M

A
R

ILLO

CORTAR

Cables de
Passlock del
Vehiculo

BLANCO/ROJO

BLANCO

AMARILLO/ROJO

GRIS a Tierra (-)

AMARILLO/VERDE IGN
#2 del Arrancador de Motor
(o 12 Volts de Ignición del
arrancador de motor)

Switch de Movimiento #1 APAGADO
Switch de Movimiento #7 APAGADO
Switch de Movimiento #8 APAGADO

LADO DE LLAVE

LADO DEL MOTOR
VERDE/BLANCO
 A + 12 VOLTS

© 2006 Directed Electronics	 37	 N20402 08-06

SATURN:

	 Vehículos Saturn hasta modelo de año 2000 con acceso de entrada de fábrica tienen un
bypass único.

1. Ajuste todos los switches de movimiento en la posición de APAGADO (arriba).

2. Localice el Modulo de Alarma detrás del panel trasero derecho (área de cajuela).
Conecte los cables Rosa y Amarillo/Negro del Conector J y D del modulo de alarma
como se muestra.

3. Corte el cable Rosa en dos y conecte como se muestra.

*Vea la página 40 si no tiene un cable de Estado

BLANCO/VERDE a BLANCO/NEGRO de
salida de Estado del arrancador del auto (o
a salida negativa constante cuando el arranca-
dor de motor es activado)*

Bypass de alarma en, Saturn

GRIS a Tierra (-)

VERDE/BLANCO a
+12 Volts

AMARILLO/VERDE a
+12 Volts

AMARILLO/ROJO

BLANCO

ROSA

AMARILLO/NEGRO
CONECTOR “D”

CONECTOR “J”
CORTAR

GRIS/NEGRO

MODULO DE ALARMA

Switch de Movimiento #1 APAGADO
Switch de Movimiento #7 APAGADO
Switch de Movimiento #8 APAGADO

N20402 08-06	 38	 © 2006 Directed Electronics

TRANSPONDER / PASSKEY 3 / P.A.T.S.:
‘Smart Key’ & otros sistemas Transponder
Nota:
	 Para este tipo de sistema de seguridad – usted deberá sacrificar una llave de refacción

que viene con el auto. Esta llave será usada para el transponder.
	 La agencia puede programarle otra llave de refacción, pero asegúrese que programen

todas las llaves al vehiculo ya que solamente aprendiendo un transponder puede borrar
todas las llaves transponders (incluyendo la llave usada para el modulo Bypass).

1. 	 Ajuste todos los switches de movimiento en el modulo bypass en la posición de
APAGADO (arriba).

2. 	 Remueva la llave del transponder de la llave (puede haber una puerta en la parte supe-
rior de la llave que puede abrir y el transponder puede ser removido). O toda la llave
puede ser montada dentro del Modulo Bypass. Asegúrese de cortar la llave en dos o
ligar algunos de los dientes para que sea inservible.

3. 	 Abra el estuche coloque el transponder o la cabeza de la llave dentro del cable 10 de
la tableta de circuitos. Los transponders son direccionales y deben ser colocados en la
misma dirección que acostaría la llave. Use el tape de doble cara proporcionado – una
cara en la tableta de circuitos y después el transponder, o llave, y finalmente la segunda
cara de tape en la parte superior para mantener la llave en su lugar. Asegúrese que los
cables blancos dentro del modulo no se crucen entre ellos.

Coloque la Llave con el Transponder dentro del estuche
en su tableta de circuitos como mostrado. Use el tape de
doble cara para detener la llave.

© 2006 Directed Electronics	 39	 N20402 08-06

4. 	 El Cable “LOOP” del transponder va debajo de la columna del volante y hacia
el cilindro de la llave de ignición, necesita ser posicio		 nado de forma que
haya 2 vueltas alrededor del cilindro de la llave de ignición como se muestra abajo. Los
Sistemas de Transponder normalmente tienen un anillo de plástico negro alrededor del
switch de cierre de la ignición. Este es el transponder del vehiculo que sostiene la antena.
Es importante que los dos anillos del Modulo de Bypass sean montados en o lo mas cerca
posible del anillo de plástico negro. Deslice el tubo hacia el switch de ignición para aju-
star los círculos del cable. Ponga tape para detener. Conecte la otra punta del circulo del
transponder hacia el Modulo de Bypass Universal de la Alarma.

5. 	 Ahora encienda el vehiculo con el encendido remoto. Si el vehiculo enciende y
se mantiene encendido por lo menos 30 segundos el bypass del transponder esta correcto.
Nota: si el vehiculo no enciende con el arrancador de motor, intente ajustarlo o cambi-
ando la posición del transponder en el Modulo Bypass o ajustando la posición de los
círculos de los cables alrededor del

Blanco/Verde a cable de Estado del Arrancador de Motor

Nota: La llave que fue removida del el tansponder ya no encenderá mas el vehiculo

TRANSPONDER

AMARILLO/VERDE a +12 Volts

2 VUELTAS ALREDEDOR DEL LOCK DE LA IGNICION EN EL LADO DE
LA LLAVE

TODOS LOS SWITCHES DE
MOVIMIENTO APAGADOS

N20402 08-06	 40	 © 2006 Directed Electronics

Para Arrancadores de Motor que no tienen salida de Estado: Usted necesitara una
salida de Estado de su arrancador de motor a control remoto para cada tipo de inmobilizador
enlistado en las páginas anteriores. La mayoría de los arrancadores remotos usan el cable
BLANCO/NEGRO en el arnés de control como la salida de Estado. Si tiene una marca de
arrancadores de motor a control remoto que no tienen salida de Estado, siga la conexión
usando relevadores Bosch de 30 Amp para crear la salida de Estado.

Salida de Estado para controlar el
modulo bypass de la alarma

A Ignición #1 del Vehiculo Sortie de configuration au module de contournement
d’alarme de contrôle

Cable Azul de Ignición #1 del Arrancador
de Motor del Auto

Tierra

Tierra

	 41	

LIMITED ONE YEAR CONSUMER WARRANTY:

For a period of ONE YEAR from the date of purchase of a Directed Electronics remote start
or security product, Directed Electronics. (“DIRECTED”) promises to the original purchaser,
to repair or replace with a comparable reconditioned piece, the security or remote start
accessory piece (hereinafter the “Part”), which proves to be defective in workmanship
or material under normal use, provided the following conditions are met: the Part was
purchased from an authorized DIRECTED dealer; and the Part is returned to DIRECTED,
postage prepaid, along with a clear, legible copy of the receipt or bill of sale bearing the fol-
lowing information: consumer’s name, address, telephone number, the authorized licensed
dealer’s name and complete product and Part description.

This warranty is nontransferable and is automatically void if the Part has been modified or
used in a manner contrary to its intended purpose or the Part has been damaged by ac-
cident, unreasonable use, neglect, improper service, installation or other causes not arising
out of defect in materials or construction.

TO THE MAXIMUM EXTENT ALLOWED BY LAW, ALL WARRANTIES, INCLUDING BUT NOT
LIMITED TO EXPRESS WARRANTY, IMPLIED WARRANTY, WARRANTY OF MERCHANTABIL-
ITY, FITNESS FOR PARTICULAR PURPOSE AND WARRANTY OF NONINFRINGEMENT OF
INTELLECTUAL PROPERTY, ARE EXPRESSLY EXCLUDED; AND
DIRECTED NEITHER ASSUMES NOR AUTHORIZES ANY PERSON OR ENTITY TO ASSUME
FOR IT ANY DUTY, OBLIGATION OR LIABILITY IN CONNECTION WITH ITS PRODUCTS.
DIRECTED HEREBY DISCLAIMS AND HAS ABSOLUTELY NO LIABILITY FOR ANY AND ALL
ACTS OF THIRD PARTIES INCLUDING DEALERS OR INSTALLERS. IN THE EVENT OF A
CLAIM OR A DISPUTE INVOLVING DIRECTED OR ITS SUBSIDIARY, THE PROPER VENUE
SHALL BE SAN DIEGO COUNTY IN THE STATE OF CALIFORNIA. CALIFORNIA STATE LAWS
AND APPLICABLE FEDERAL LAWS SHALL APPLY AND GOVERN THE DISPUTE. THE MAXI-
MUM RECOVERY UNDER ANY CLAIM AGAINST DIRECTED SHALL BE STRICTLY LIMITED
TO THE AUTHORIZED DIRECTED DEALER’S PURCHASE PRICE OF THE PART. DIRECTED
SHALL NOT BE RESPONSIBLE FOR ANY DAMAGES WHATSOEVER, INCLUDING BUT NOT
LIMITED TO, ANY CONSEQUENTIAL DAMAGES, INCIDENTAL DAMAGES, DAMAGES FOR
THE LOSS OF TIME, LOSS OF EARNINGS, COMMERCIAL LOSS, LOSS OF ECONOMIC OP-
PORTUNITY AND THE LIKE. NOTWITHSTANDING THE ABOVE, THE MANUFACTURER DOES
OFFER A LIMITED WARRANTY TO REPLACE OR REPAIR AT DIRECTED’S OPTION THE PART
AS DESCRIBED ABOVE.

Some states do not allow limitations on how long an implied warranty will last or the exclu-
sion or limitation of incidental or consequential damages. This warranty gives you specific
legal rights and you may also have other rights that vary from State to State. DIRECTED
does not and has not authorized any person or entity to create for it any other obligation,
promise, duty or obligation in connection with this Part.

IMPORTANT NOTE:
This product warranty is automatically void if its date code or serial number is defaced,
missing, or altered.
Make sure you have all of the following information from your dealer:
A clear copy of the sales receipt, showing the following:
•	 Date of purchase
•	 Authorized dealer’s company name and address
•	 Item number

The company behind this system is Directed Electronics.

Since its inception, Directed Electronics has had one purpose, to provide consumers with
the finest vehicle security and car stereo products and accessories available. The recipient of
nearly 100 patents and Innovations Awards in the field of advanced electronic technology,

DIRECTED is ISO 9001 registered.

Quality Directed Electronics products are sold and serviced throughout North America and
around the world.

Call (800) 876-0800 for more information about our products and services.

Directed Electronics is committed to delivering world class quality products
and services that excite and delight our customers.

Directed Electronics
Vista, CA 92081

www.designtech-intl.com
www.directed.com

© 2006 Directed Electronics – All rights reserved
N20402 08-06

La compagnie qui a conçu ce système est Directed Electronics.

Depuis sa création, Directed Electronics a un seul objectif: offrir au consommateur les meilleurs systèmes de sécurité, systèmes audio
et accessoires disponibles pour leurs véhicules. Récipiendaire de près de 100 brevets et prix relatifs à des innovations dans le domaine
de l’électronique de pointe, DIRECTED se conforme à la norme ISO 9001.Les produits de qualité Directed Electronics sont vendus

et réparés partout en Amérique du Nord et dans le monde entier. Composez le (800) 876-0800 pour plus de renseignements sur
nos produits et services

La compañía detrás de este sistema es Directed Electronics.

Desde su creación, Directed Electronics ha tenido un objetivo, proveer a los consumidores los sistemas de seguridad automotriz y
los productos de car audio y accesorios mas finos disponibles. Receptor de más cerca de 100 patentes y premios de innovación en el
mercado de tecnología electrónica avanzada, DIRECTED es registrada en ISO 9001.Productos Directed Electronics de calidad son

vendidos y servicio a lo largo de América del Norte y alrededor del mundo.Llame al (800) 876-0800 para más información acerca de
nuestros productos y servicios.

Directed Electronics est vouée à la distribution de produits et services de toute première qualité qui exciteront et en-
chanteront sa clientèle.

Directed Electronics esta comprometida en entregar productos de calidad de clase mundial y servicios que sobrepasan e
iluminan a nuestros clientes.

