Uppink[®] 4550 4G CELLULAR ALARM COMMUNICATOR

INSTALLATION & USER'S GUIDE

• **yplink**° 4550

© 2012 Uplink Security LLC. All rights reserved. Uplink is a trademark of Uplink Security LLC.

No part of this publication may be reproduced or used in any form without permission in writing from Uplink. This includes electronic or mechanical means, such as photocopying, recording, or information storage and retrieval systems. The material in this manual is subject to change without notice.

Uplink reserves the right to make changes to any software or product to improve reliability, function or design.

Uplink is a trademark of Uplink Security, LLC. All rights reserved. Other products' names mentioned in this manual may be trademarks or registered trademarks of their respective companies and are hereby acknowledged.

PRODUCT ID # PH8: 202132UP455000

4G CELLULAR ALARM COMMUNICATOR

TABLE OF CONTENTS

Introduction	3
Key Features	4-6
Warranty Information and Liability Waiver	7-9
TERMS and CONDITIONS	7
INDEMNIFICATION	8
LIMITATIONS of LIABILITY	9
FCC and Industry Canada Regulatory Compliance	10-12
Part 15	10
Part 68	11-12
FCC RF Exposure Information	13
Technical Support	14
Installation	15-30
A. General Considerations	15
B. DIP Switch Settings	15
C. LEDs	16-18
D. Locating and Installing the 4550	19-21
E. Connecting the 4550 to the Alarm Panel	
and Telephone Jack	22-24
F. Activating the 4550 Unit	25-26
G. Programming and Central Station Reporting	27-28
H. Default Event/Email Messages	29
I. Completing the Installation and Testing	30
Specifications	31-32
Appendix A: Contact ID, SIA, and	
Modem IIe/IIIa/IIIa ² Event Codes	33-35
Appendix B: 4550 Default Event Codes	36-37

INTRODUCTION

Uplink's Model 4550 cellular Alarm Communicator is a UL Listed communicator designed to interface with most manufacturers' alarm panels that incorporate a digital telephone dialer. The 4550 features a "dialer capture" interface to the alarm panel. If the alarm panel's TELCO connection is compromised, or if no TELCO connection is present, the 4550 will "intercept" the alarm panel's digital dialer output when the panel has an event to report, and communicates with the panel as if it were a central station alarm receiver. Once the 4550 communicates with the alarm panel, it transmits the alarm information to the central station receiver in Contact ID (SIA-DC05), SIA (SIA-DC03), Pulse 4/2 or Modem Ile/Illa/Illa² formats.

The 4550 uses the latest cellular technology to receive programming and send event information to the central station and can be used as the primary or backup communications path as a digital dialer (or DACT). The 4550 is perfect for residential and small business burglary and fire UL certificated installations. (Please refer to the UL Compliance section of this manual for detailed requirements on compliance with various UL Standards.)

KEY FEATURES

A. FULL DATA Reporting. Compatible with most alarm panels using Contact ID (SIA DC-05 Standard) SIA FSK Level 1 (SIA DC-03 Standard), Pulse 4+2 or Modem IIe/IIIa/IIIa² digital dialer formats. All information sent by the alarm panel in these formats (Account number, zone information, User IDs, etc.) will be sent to the central station using the telephone line or the cellular network.

B. Telephone Line Supervision. The 4550 features a built-in telephone line monitoring circuit designed to detect voltage (in the On-Hook state) or voltage and current (in the Off-Hook state). If sufficient voltage or current is not detected, a relay is activated causing the unit to "intercept" (or "capture") the alarm panel's digital dialer output and substitute the cellular network instead of the Public Switched Telephone Network (PSTN) as the communications path for sending event information.

C. Panel to 4550 Cable Supervision. Monitors continuity of the cable connecting the panel's telephone dialer to the 4550. This feature is activated through the web site www.uplink.com or by calling Uplink Customer Service at **1-888-9-UPLINK** (1-888-987-5465).

D. Zone Inputs. Reports programmed events to the central station.

Note: One suggested use for this feature is to allow a summary alarm output from the alarm panel to be connected to one of the inputs and report a summary alarm event to the central station. This prevents circumventing the TELCO supervision circuit, assuming that a compromised PSTN line is operational. This is a unique feature not found in many other dialer capture products on the market today.

KEY FEATURES (cont.)

E. Three Relay Outputs. Activates upon the occurrence of one or more of the following Trouble conditions:

- Cellular Network Loss
- No Central Station Acknowledgement
- AC Loss
- Low or Missing Battery
- Telco Line Loss
- Panel/MODEL 4550 Cable Supervision Trouble
- Activation of Input(s)
- Unit Disabled by Dealer Command
- Watchdog Circuit Activation
- Any Failure Condition

F. Power Source Monitoring (AC & Low Battery Reporting). Reports low battery conditions to the central station when voltage drops below 10.2 VDC. Reports Low Battery Restoral at 11.4 VDC. It can also be programmed to report Loss of AC power to the central station. This occurs at 102 VAC and restores at 107 VAC.

G. Automated Testing. Sends an automated test signal to the central station on a monthly, weekly or daily interval as programmed.

H. Wireless Network Supervision. Supervises the local wireless network. If the unit no longer locates the local wireless network, one of its output relays activates to report this trouble condition.

I. Status/Received Signal Strength LEDs. The five LEDs indicate the current operational status and are visible from outside the enclosure. These LEDs can be placed into Received Signal Strength Indication mode (RSSI) to assist in selecting the optimal mounting location for transmitting and receiving cellular radio signals.

KEY FEATURES (cont.)

J. Easy Service Initiation. Ships with an active SIM card, with easy activations available via the Web at **www.uplink.com** or by calling Uplink Customer Service at **1-888-9-UPLINK** (1-888-987-5465). Requires the central station receiver phone number and/or its IP address and Port number.

K. Web-based Services. Available at www.uplink.com and include:

- a. immediate, real-time activation
- b. history of past event transmissions
- c. the ability to query the unit and receive a real-time radio report status including a Received Signal Strength reading
- d. programming inputs and other internally generated events

L. Uplink Remote Services. This unit supports Uplink Remote, an interactive service that supports remote control of the alarm system from a smartphone app. or a internet enabled computer. Selected notifications can also be delivered to email and text messages. See **www.uplink.com** for complete terms and conditions.

• **yplink**° 4550

WARRANTY INFORMATION AND LIABILITY WAIVER

TERMS and CONDITIONS

These terms and conditions are a legal contact between you and the Company and supplement (but do not supersede) the terms and conditions of any master agreement between you and Uplink Security, LLC. (the "Company") governing your purchase of the Product from the Company. By using, marketing, or selling the Product, you agree to these terms and conditions. In the event of any conflict with the master agreement, the terms and conditions of the master agreement will control.

LIMITED WARRANTY – Uplink Devices

Uplink warrants, to parties purchasing Uplink equipment directly from Uplink, i.e., to its authorized distributors and to no other parties, that for 12 months following the date of purchase, Uplink equipment will be free of defects in materials and workmanship when installed, operated, maintained, and serviced in strict accordance with Uplink's and, if applicable, the manufacturer's requirements. If Uplink equipment fails because of a defect in materials or workmanship within the warranty period, Uplink will, at its sole option and at no charge, repair or replace it. Uplink's agreement to repair (using new or reconditioned parts) or replace (with a comparable new or reconditioned Uplink unit) is the exclusive remedy with respect to Uplink equipment found to be defective in materials or workmanship; this remedy will not be deemed to have failed of its essential purpose so long as Uplink is willing and able to repair or replace the defective unit as provided above or, at Uplink's sole option, to refund the purchase price paid. Parties purchasing Uplink equipment from a distributor are referred to the distributor with respect to any product claims they may have.

WARRANTY INFORMATION AND LIABILITY WAIVER (cont.)

THE FOREGOING WARRANTY IS LIMITED AND IS THE ONLY WARRANTY OFFERED HEREUNDER. UPLINK MAKES NO OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING, WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, TITLE, NON-INFRINGEMENT, AND NON-OBSOLESCENCE. THE FOREGOING WARRANTY FURTHERMORE DOES NOT COVER UPLINK DEVICES THAT (A) HAVE BEEN IMPROPERLY INSTALLED, MAINTAINED, OR SERVICED; (B) HAVE BEEN TAMPERED WITH OR DEFACED; OR (C) HAVE BEEN SUBJECTED TO ABUSE OR A HOSTILE OPERATING ENVIRONMENT.

NO WARRANTY – SERVICES

ALL SERVICES ASSOCIATED WITH UPLINK DEVICES INCLUDING, WITHOUT LIMITATION, NETWORK CONNECTIONS ENABLED BY UPLINK, ARE PROVIDED STRICTLY AS-IS, WITHOUT WARRANTY OF ANY KIND INCLUDING, WITHOUT LIMITATION, WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, TITLE, NON-INFRINGEMENT, NON-OBSOLESCENCE, NON-INTERRUPTION, AND FREEDOM FROM ERROR. Other terms and conditions and limitations of liability apply as set forth in the

applicable contractual agreement with Uplink.

INDEMNIFICATION

You agree to defend, hold harmless, and indemnify the Company and its affiliates and their respective officers, directors, employees, and agents from and against any and all damages, liability, costs, and expenses (including, without limitation, reasonable attorneys' fees) arising out of or relating to (a) any claim for breach of this Agreement by you; (b) any claim for negligence, intentional misconduct, or any other act or omission on the part of you or your employees, agents, or representatives; (c) personal injury, death, or property damage allegedly

(WARRANTY INFORMATION AND LIABILITY WAIVER continued next page)

• **uplink**° 4550

WARRANTY INFORMATION AND LIABILITY WAIVER (cont.)

or impliedly caused by you or your employees, agents, or representatives in connection with this Agreement; or (d) any claim that an application of the Product or your actions in distributing the Product or integrating it with other hardware, software, or systems infringe the intellectual property rights of a third party.

LIMITATIONS of LIABILITY

THE COMPANY SHALL NOT BE LIABLE FOR ANY ACTS OR OMISSIONS OF YOU, YOUR CUSTOMERS, END USERS OF THE PRODUCT, OR ANY THIRD PARTY INCLUDING, WITHOUT LIMITATION, ANY ENTITY FURNISHING EQUIPMENT. SOFTWARE, FIRMWARE, OR SERVICES TO THE COMPANY, YOU. YOUR CUSTOMERS. OR END USERS OF THE PRODUCT. NOR SHALL THE COMPANY BE LIABLE FOR ANY DAMAGES ATTRIBUTABLE. IN WHOLE OR IN PART. TO THE FAILURE OF SAID EQUIPMENT. SOFTWARE, FIRMWARE, OR SERVICES. THE COMPANY SHALL NOT BE LIABLE FOR INTERRUPTIONS IN. OR INTERFERENCE WITH, THIRD PARTY TELECOMMUNICATIONS CARRIERS' TRANSMISSIONS OVER WHICH THE COMPANY HAS NO CONTROL. I.E., FOR INTERRUPTIONS OR INTERFERENCE CAUSED BY NETWORK CONGESTION. WEATHER CONDITIONS, TERRAIN, BUILDINGS, LOCALIZED "GAPS" IN TELECOMMUNICATIONS NETWORK COVERAGE. AND OTHER NATURAL OR ARTIFICIAL CONDITIONS OVER WHICH THE COMPANY HAS NO CONTROL. THE COMPANY SHALL NOT BE LIABLE FOR ANY INDIRECT. INCIDENTAL. SPECIAL. EXEMPLARY, PUNITIVE, OR CONSEQUENTIAL DAMAGES, INCLUDING. WITHOUT LIMITATION. LOST REVENUES, DATA, OR PROFITS, REGARDLESS OF WHETHER THE COMPANY WAS ADVISED OF. OR COULD HAVE REASONABLY FORESEEN. THE POSSIBILITY OF SUCH DAMAGES. THE COMPANY SHALL NOT BE LIABLE IN THE EVENT THAT FUTURE TECHNOLOGICAL CHANGES IMPLEMENTED BY ANY THIRD PARTY OR GOVERNMENTAL ENTITY RENDER THE PRODUCT WHOLLY OB PARTIALLY INOPERABLE. OTHER LIMITATIONS OF LIABILITY MAY APPLY AS PROVIDED BY THE MASTER AGREEMENT. IF ANY. GOVERNING YOUR PURCHASE OF THE PRODUCT FROM THE COMPANY.

FCC & INDUSTRY CANADA REGULATORY COMPLIANCE

Part 15

This device complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications.

However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced technician for help.

FCC & INDUSTRY CANADA REGULATORY COMPLIANCE (cont.)

Part 68

This equipment complies with Part 68 of the FCC rules and the requirements adopted by the ACTA. On the side of the cover of the 4550 is a label that contains the product identifier, US: 3F0MO00BANYNETFDM. If requested, this number must be provided to the telephone company.

The 4550 employs two USOC RJ31X jacks. The RJ31X plug and jack used to connect this equipment to the premises wiring and telephone network must comply with the applicable FCC Part 68 rules and requirements adopted by the ACTA. A compliant telephone cord and modular plug is provided with this product. It is designed to be connected to a compatible modular jack that is also compliant.

The **R**inger **E**quivalence **N**umber **(REN)** is used to determine the number of devices that may be connected to a telephone line. Excessive RENs on a telephone line may result in the devices not ringing in response to an incoming call. In most but not all areas, the sum of RENs should not exceed five (5.0). To be certain of the number of devices that may be connected to a line, as determined by the total RENs, contact your local telephone company. The REN for this product is part of the product identifier that has the format US:AAAEQ##TXXXX. The digits represented by ## are the REN without a decimal point (e.g., 03 is a REN of 0.3).

If the 4550 causes harm to the telephone network, the telephone company will notify you in advance that temporary discontinuance of service may be required. But if advance notice is not practical, the telephone company will notify the customer as soon as possible. Also, you will be advised of your right to file a complaint with the FCC if you believe it is necessary.

FCC & INDUSTRY CANADA REGULATORY COMPLIANCE (cont.)

The telephone company may make changes in its facilities, equipment, operations or procedures that could affect the operation of the equipment. If this happens, the telephone company will provide advance notice in order for you to make necessary modifications to maintain uninterrupted service.

If trouble is experienced with the 4550, please contact Uplink Technical Support at **1-888-9-UPLINK** (1-888-987-5465) **for Repair and Warranty service.** If the equipment is causing harm to the telephone network, the telephone company may request that you disconnect the equipment until the problem is resolved.

The 4550 is not designed to be repaired in the field by an Installer. Repairs to this unit should only be undertaken by qualified Uplink Security personnel.

The 4550 should not be used on a party line. Connection to party line service is subject to state tariffs. Contact the state public utility commission, public service commission or corporation commission for additional information.

If your home has specially wired alarm equipment connected to the telephone line, ensure the installation of the 4550 does not disable your alarm equipment. If you have questions about what will disable alarm equipment, consult your telephone company or your alarm company.

• **yplink**[•] 4550

FCC RF EXPOSURE INFORMATION

In August 1996 the Federal Communications Commission (FCC) of the United States with its action in Report and Order FCC 96-326 adopted an updated safety standard for human exposure to radio frequency electromagnetic energy emitted by FCC regulated transmitters. Those guidelines are consistent with the safety standard previously set by both U.S. and international standards bodies. The design of this module complies with the FCC guidelines and these international standards. The FCC ID of this unit is TWV192513384X. For more information about RF exposure, please visit the FCC website at **www.fcc.gov.**

The term "IC" before the certification/registration number only signifies that the Industry Canada Technical Specifications were met. The external antennas used for this module must provide a separation distance of at least 20cm from all persons and must not be co-located or operating in conjunction with any other antenna or transmitter.

4G CELLULAR ALARM COMMUNICATOR

TECHNICAL SUPPORT

Technical support is available **Monday through Friday, 8:00 AM to 8:00 PM ET** excluding holidays. Before calling technical support please ensure to have read the installation guide completely. Technical support requires the caller to provide:

- Login name
- Password
- Serial number of the 4550

UPLINK Technical Support

1600 Parkwood Circle, Suite 500 Atlanta, GA 30339 1-888-9-Uplink (1-888-987-5465) Fax: 770-693-3501

For Customer Support, call 888-987-5465, or visit www.uplink.com

• **yplink**° 4550

INSTALLATION

A. General Considerations

Determine where to mount the unit. Keep the following in mind:

- a. Obtain the best transmitted and received signal strength for the cellular radio. (If a very strong cellular signal is not available, first power the unit with the AC power and turn on S4 to test for the location that provides the best signal strength.)
- b. Proximity to a Plug for the AC transformer.
- c. Proximity to the alarm panel and where to route the 4550 unit's relay outputs that connect to the alarm panel unit's inputs, and vice versa.
- d. Proximity to the RJ31X Telco jack from the telephone system.

B. DIP Switch Settings

The 4550 has a four-position dipswitch. The dipswitches function as follows:

SWITCH NO.	SETTING	FUNCTION
S1: Default Load	OFF	Normal Operations
	ON	Load Defaults
S2: OTA Operation	OFF	OTA configuration allowed
	ON	OTA configuration blocked
S3: Battery Mode	OFF	Normal Operation
Override	ON	Battery Mode Override enabled
S4: LED Function	OFF	Normal Operations
	ON	RSSI Measurements

Battery Mode is a low current default that extends battery life to its maximum. In this mode, the amp-hour rating of the battery is approximately equivalent to the number of days that the unit will operate in standby before the battery is depleted. (E.G. a 1.4 AH battery will operate the unit on standby for approximately 1.4 days.)

Sometimes it is convenient to allow full power operation while on Battery (such as finding the optimum location to install using the RSSI function). S3 will allow the user to override the battery mode. This switch must be returned to the OFF position for normal operation. If S1 is used to restore a unit to its factory default settings, it must be enabled before power on, and left on for approximately 1 minute. Then power must be removed and S1 restored to its OFF position. **All website configurations will be erased by using S1**.

C. LEDs

Normal Mode: Upon initial power up, the 5 LEDs on the 4550 will begin to function as follows:

LED	LED STATUS	LED MEANING
Power LED (#1)	
OFF		No AC power is present
GREEN	On	AC power is present
	Flashing	Operating on Battery power only (all other LEDs are disabled)
RED	Flashing	Operating on AC power and no battery is connected or the battery voltage is lower than 10.2 V OR Operating on battery power only and the bat- tery voltage is less than 10.2V (all other LEDs are disabled).
Telco LED (#2)		
OFF		Phone line is not monitored
GREEN	On	Phone line is OK (Telco primary mode), Panel or Extension is on-hook
	Flashing	Panel or Extension Line is off-hook
RED	On	Phone line Trouble Condition

(INSTALLATION continued next page)

LED	LED STATUS	LED MEANING	
Trouble LED (#	3)		
GREEN	On	All 3 Output Relays Normal	
RED	On	One or more Output Relay Off-Normal	
GSM Comm LED (#4)			
GREEN	On	Unit registered on the network	
	Flashing	Waiting for an ACK from the Central Station	
RED	On	Unit not registered or No Cellular Network	
Heartbeat LED (#5)			
GREEN	Flashing	Unit is functioning normally	
RED	Flashing	S1 is ON after reset	

RSSI Mode: When the 4550 is placed in Received Signal Strength Indicator (RSSI) Mode by turning Dipswitch S4 to ON, the five LEDs indicate the following signal strength information:

RECEIVED SIGNAL STRENGTH	APPEARANCE OF LEDs (#1 thru #5)	
≥ -50 dBm	#1: green, solid; #2: green, solid; #3: green, solid; #4: green, solid; #5: green, solid	
≥ -60 dBm	●●●● #1: off; #2: green, solid; #3: green, solid; #4: green, solid; #5: green, solid	- GOOD
≥ -70 dBm	 ○●●● #1: off; #2: off; #3: green, solid; #4: green, solid; #5: green, solid 	
≥ -80 dBm	 ○○●● #1: off; #2: off; #3: off; #4: green, solid; #5: green, solid 	
≥ -90 dBm	<pre>0000● #1: off; #2: off; #3: off; #4: off; #5: green, solid</pre>	MINIMUM Acceptable
≥ -100 dBm	0000 #1: off; #2: off; #3: off; #4: off; #5: green, flash	
≥ -110 dBm	000● #1: off; #2: off; #3: off; #4: off; #5: red, solid	- UNACCEPTABLE
≤ -111 dBm	0000 #1: off, #2: off, #3: off, #4: off, #5: red, flash	
No signal	OOOOO All OFF	

• **yplink**° 4550

INSTALLATION (cont.)

D. Locating and Installing the 4550

The 4550 is housed in a plastic enclosure and requires an additional 16.5 VAC – 45VA transformer (Recommended Transformers: ELK TRG1640, MG Electronics Model MGT1640 or equivalent) and backup 1.4 AH battery (Recommended Battery: Powersonic PS-1212 or equivalent). The recommended battery measures 3.8 inches long by 2.3 inches high by 1.7 inches wide. A battery wider than 1.7 inches will not allow for proper closure of the Uplink 4550 case.

After carefully considering all issues outlined in Section B (General Considerations), proceed as follows:

- 1. Separate the top and bottom of the enclosure by depressing the tab on the bottom of the unit and tilting the bottom of the plastic top outward and up.
- 2. Connect the supplied antenna with the 4550. The Antenna supplied may differ from the ones depicted in the figures in this manual.
- 3. Go to the red, 4-position Dipswitch as shown in Figure 1 and set the dipswitch as appropriate for this installation. (Table on page 15.)
- 4. Place Dipswitch #4 (S4) in the ON position. The LEDs are now operating in RSSI Mode. Locate a good mounting position based on a good Received Signal Strength Indication (RSSI). It is recommended that the installation location demonstrate an RSSI of at least -80 dBm (2 solid green LEDs). The minimum acceptable RSSI is -90 dBm (1 solid green LED). If the minimum acceptable RSSI cannot be achieved with the supplied antenna at the installation location, contact customer service.

4G CELLULAR ALARM COMMUNICATOR

INSTALLATION (cont.)

Position the bottom of the 4550 enclosure where it will be installed. Use four (4) #6 screws and mount the unit using the four holes in the enclosure's plastic bottom. The 4550 unit's dimensions are shown in Figure 2.

INSIDE & OUTSIDE MOUNTING DIMENSIONS FOR THE 4550

- 5. Make sure the unit's antenna is connected, then place the backup battery in its location in the bottom of the plastic enclosure.
- Connect the positive (+) and negative (-) terminals of the battery to terminals DC+ and DC- respectively on the 4550 terminal strip. Use 18 to 14 guage insulated copper wire.
- 7. Connect the wires from the 120 to 16.5 VAC, 45VA transformer to the terminal strip positions designated as "AC" on the unit's terminal strip. Plug the transformer into a 120 VAC non-switched outlet. Use 18 to 14 guage insulated copper wire for wire lengths of 10 to 25 feet respectively. See the UL compliance sections for additional details.

CAUTION: Incorrect Connections May Result in Damage to the Unit

(INSTALLATION continued next page)

- 8. Double check to make sure that the RSSI is still showing a good signal strength level.
- 9. Before connecting the alarm panel and the 4550, first:
 - a. Return Dipswitch #4 (S4) to the OFF position.
 - b. Disconnect the AC transformer from its power outlet.
 - c. Disconnect the Positive and Negative connections to the battery.

E. Connecting The 4550 to the Alarm Panel and Telephone Jack

IMPORTANT: Make all of the connections to the 4550 in the powered down state. Once all of the connections have been established, turn power on.

- 1. First, remove AC and battery power from the 4550, then proceed as follows:
- 2. Dialer & Telco Connections.
 - a. Use the dual modular plug telephone cable provided with the 4550 to connect it to the premises' RJ31X jack. On the 4550's side, one end of the cable should be plugged into Jack JP4 (the Jack closer to the Antenna). The other end of the cable should be plugged into the RJ31X unit's modular jack.
 - b. Connect the alarm panel's telephone output to the 4550 with an appropriate cable. On the 4550's side, the cable should use an RJ45 plug and be connected into Jack JP3 (the Jack closer to the Terminal Strip).

WARNING: High Voltage Present at Phone Lines. Disconnect Prior to Servicing.

3. Inputs

The 4550 has two EOLR supervised inputs that report to the central station when activated. These inputs are disabled in the default state and must be enabled via the Dealer Web Site. The EOL resistors should be 2.2K Ohms.

Connect additional devices into the terminal strip IN 1+ and IN 1- for the first device, and IN 2+ and IN 2- for the second device as needed. Both inputs are Normally Open.

NOTE: It is recommended that Input 1 be used as a "Summary Alarm" input from the alarm panel if the panel is capable of providing such an output. This will provide the system with additional protection by reporting an alarm to the central station in the unlikely event that a perpetrator has circumvented the Telephone Line Supervision Circuit.

4. Outputs

The 4550 has three relay outputs that can be used to activate inputs on the alarm panel or for other local purposes. Decide on how to use these outputs, then wire them to terminal strip JP10 as follows:

Output #1	Out 1+ and Out 1-
Output #2	Out 2+ and Out 2-
Output #3	Out 3+ and Out 3-

The default states for these 3 Outputs are as follows:

OUTPUT	DEFAULT STATE	DEFAULT DEFINITION
#1	Energized closed (N.O.)	Loss of cellular service
#2	Energized closed (N.O.)	Failure to receive ACK from Central Station
#3	Energized open (N.C.)	Total failure of Model 4550

See Figure 3 as an example of how to connect the 4550 to the alarm panel and the telephone line.

FIGURE 3: CONNECTIONS BETWEEN THE 4550 AND THE ALARM PANEL

(INSTALLATION continued next page)

• **yplink**° 4550

INSTALLATION (cont.)

F. Activating the 4550 Unit

The 4550 is programmed OTA (Over-the-Air) by accessing the Uplink Dealer web site or by calling Uplink Customer Service at **1-888-987-5465**.

New Dealer 4550 Activation:

For new dealers/customers, establish an account with Uplink by visiting the Uplink web site (www.uplink.com).

- a. Click on UPLINK DEALERS new/existing dealer access tab.
- b. Click on the New Dealer Signup button.
- c. Enter all information in the sign up form. Note: You must read and accept the terms of the Activation Agreement. Click the **Setup** button.
- d. A box will appear saying "If you want monthly service billed to a 3rd party such as a central monitoring station then you should NOT request an account – please contact Uplink Sales at 1-888-987-5465." Click OK.
- e. A confirmation box will appear saying "Congratulations, your new Uplink Account was successfully created!" Press OK. At this point there will be a screen entitled "Step 2. Rapid Signup – please provide Login & Contact Information." Fill out this form, then click Sign Up.
- f. Select the UPLINK DEALERS new/existing dealers button at the top of the page. Enter the Login Name and Password. Wait about 20 seconds for the next web page to completely load.
- g. Select Activate Unit from the menu choices
- h. Answer "Yes" to the question "I have read and I accept the terms of the Activation Agreement".
- i. Enter the device serial number and select Activate.
- j. Enter all appropriate customer information.
- k. From the Central Station Notification drop down menu, select the appropriate format.
- I. Enter the appropriate Central Station phone number and account number.
- m. Configure the device to meet your install needs.
- n. Select Update.

4G CELLULAR ALARM COMMUNICATOR

INSTALLATION (cont.)

- o. From the Programming drop down menu, select Program Unit Over the Air.
- p. Set the appropriate Dialer Protocol select Send.
- q. From the Test drop down menu, select Send Status Request Signal
- r. Activation is complete once a successful test message is displayed.

Existing Dealer 4550 Activation:

For dealers/customers who already have an account with Uplink, go to the Uplink web site (www.uplink.com).

- a. Enter the Login Name and Password. Wait about 20 seconds for the next web page to completely load.
- b. Select Activate Unit from the menu choices.
- c. Answer "Yes" to the question "I have read and I accept the terms of the Activation Agreement".
- d. Enter the device serial number and select Activate.
- e. Enter all appropriate customer information.
- f. From the **Central Station Notification** drop down menu, select the appropriate format.
- g. Enter the appropriate Central Station phone number and account number.
- h. Configure the device to meet your install needs.
- i. Select Update.
- j. From the Programming drop down menu, select Program Unit Over the Air.
- k. Set the appropriate Dialer Protocol select Send.
- I. From the Test drop down menu, select Send Status Request Signal.
- m. Activation is complete once a successful test message is displayed.

G. Programming and Central Station Reporting

Programming requires the telephone number of the monitoring central station's alarm receiver and/or its IP address and Port number. Determine whether to use the default settings for the events to be reported or customize them by completing the following:

Use this web site to program:

- a. Whether alarms will be sent to the central station via an IP connection or via a telephone dialer.
- b. The telephone number or IP address and Port number of the central station receiver where all of the signals should be sent.
- c. The account number to be sent to the central station for events generated by the 4550.
- d. What event codes should be sent for the 2 Inputs/zones (for both the normal and alarm states).
- e. What event codes should be sent for Low Battery and Low Battery Restoral.
- f. Whether alarm events should also be sent to an email account, and the email account's address.

The following parameters can be configured from the Dealer Web Site;

- 1. Dialer Intercept Mode Status (Default=Intercept determined by Line Monitor). The 4550 normally uses its built-in Telephone Line Monitoring circuit to determine whether the unit should intercept the alarm panel's digital dialer or leave it connected to the premises telephone line. However, the unit can be programmed from the Dealer Web Site to permanently intercept the panel's dialer (RF Only Mode) or never intercept the panel's dialer.
- 2. Automated and On Demand Test Signals (Default = Weekly) The Automated Test signal interval can be changed to Daily, Weekly or

Monthly from the Dealer Web Site. In addition, an immediate test signal can be generated.

3. Activate/Deactivate Output Relays

Output relays #1, #2 and #3 can be activated or deactivated from the Dealer Web Site. This feature allows immediate testing of the correct operation of these outputs when connected to the alarm panel.

4. Normal State of Output Relays (Default = #1 Energized Closed, #2 Energized Closed, #3 Energized Open)

The normal state of each of the three Output Relays can be changed from the Dealer Web Site.

5. Normal State of Inputs (Default = #1 N.O., reports Alarms & Troubles, #2 N.O., reports Alarms & Troubles)

The normal state of each of the two Inputs can be programmed from the Dealer Web Site as Normally Open/Normally Closed, and whether the unit will send Alarms and Troubles, or Alarms only.

6. Definition of Output Relay (Default = #1 Loss of Cellular Service, #2 Central Station ACK Failure, #3 Total Unit Failure)

There are 11 Trouble states that can be declared by the 4550. Each of these states can be programmed from the Dealer Web Site to activate one of the three Output Relays. The 11 Trouble states are:

- AC Power Loss
- Low Battery
- Telco Trouble
- Cable Supervision Trouble (Panel to Model 4550)
- Loss of Cellular Service
- Model 4550 Unit Disabled (via Web Site command)
- Failure to receive ACK from Central Station
- Watchdog Circuit Trouble
- Input 1 Off-Normal
- Input 2 Off-Normal
- Total Unit Failure (defined as Loss of AC power and battery voltage below 8.0 volts)

7. Send Trouble Condition to Central Station

Any or all of the Trouble Conditions detectable by the 4550 can be programmed to report that condition (and its Restoral) to the monitoring Central Station.

See APPENDIX A for a list of Contact ID, SIA , and Modem IIe/IIIa/IIIa² format event codes generated by the 4550 that can be sent to the central station receiver.

See APPENDIX B for a list of the default event codes transmitted by the 4550.

H. Default Event/Email Messages

Email and Text Messaging will only be available for Status events (e.g., Low Battery, Test, etc.) and state transitions on the 2 Inputs of the 4550.

I. Completing the Installation and Testing

Once the physical installation is completed, the unit is activated from the Dealer Web Site, and programming changes are made, test the 4550 along with the alarm panel to ensure everything is functioning properly.

Test the following:

- a. Check to see that all 5 LEDs are green. The first 4 LEDs should be solid green, and the 5th LED should be flashing green.
- b. Disconnect the Telco Line, wait the appropriate period of time, then check to see that 1) the Telco LED has turned solid red, and b) a Telco Trouble condition has been reported to the monitoring central station (if this feature is active).
- c. With the Telco Line still disconnected, trip an alarm on the alarm panel. Check that the 4550 has correctly intercepted the panel's digital dialer output and reported the event to the central monitoring station. Reconnect the Telco Line.
- d. If using one or both of the inputs on the 4550, check to ensure both are properly activated and reporting to the central station.
- e. If using one or more of the Output Relays on the 4550, then go back to the Dealer Web Site and use the Switch Output Relay command to test each relay. Make sure the alarm panel properly detects the relay's change of state and reports the proper event to the central station.
- f. Remove AC power and Battery Power from the 4550, then trip an alarm on the alarm panel. Confirm the panel's digital dialer properly sends this event to the central station. Reconnect AC and Battery.

SPECIFICATIONS

Panel to 4550 Interface	
Line Voltage	48 VDC On-Hook
Dial tone	350 + 440 Hz +/- 0.2%
Distortion	All tones less than 2.0%
DTMF twist accuracy	+/- 1 dB
Panel tones	+/- 0.2%
Receive level minimum	- 45 dBm
Receive S/N minimum	20 dB
Line impedance	600 ohms
Ringer Equivalence	0.3 REN
Mode	Loop start. 26 mA typical
Phone Line Monitor	
On-Hook voltage	8 - 50 V DC
Off-Hook current	10.0 mA
Power	
AC Transformer	16.5 V 45VA
AC Supply	120 VAC, 60 Hz, 430 mA
Normal Current (On Hook)	125 mA
Maximum Current (Off Hook)	600 mA
Battery standby current	20 mA
Battery	12V, 1.3 Amp Hr
Battery Charging System	Pulsed width modulated constant voltage. Electronic short circuit protection, Thermal protection

SPECIFICATIONS (cont.)

Power (continued)	
Maximum Battery charging current	400 mA for 1.3aH battery 700 mA for 4.5aH battery
Maximum full charge DC voltage	13.6V +/- 0.2V
Maximum Ripple	20mV
Battery Operating Temperature Range	-20° to +50° C
Radio	
Frequencies	850/900/1800/1900 MHz
Avg. Current	215-250 mA
Peak Current	1.3 – 1.5 A
DC Voltage	3.3- 4.5 V DC
Sensitivity	-106 dB (typical)
Environmental	
Temperature Range	0° to +49° C
Humidity	0 to 85% non-condensing
Physical	
Height	2.5 inches
Width	5.4 inches
Depth	10.5 inches

APPENDIX A: CONTACT ID, SIA & MODEM IIe/IIIa/IIIa² EVENT CODES

Following is a list of event codes that can be sent to the central station receiver for events generated by the 4550 unit:

EVENT DESCRIPTION	CONTACT ID EVENT CODE	SIA DC-03 EVENT CODE	MODEM IIe/IIIa/IIIIa ²
AC Fail	E301	AT	48
AC Restoral	R301	AR	49
Alarm (generic)	E140	UA	10
Burglary Alarm	E130	BA	10
Burglary Restoral	R130	BR	12
Burglary Tamper	E137	TA	10
Burglary Tamper Restoral	R137	TR	12
Closing	R400	CL	32
Fire Alarm	E110	FA	0B
Fire Restoral	R110	FR	0E
Fire Supervisory	E200	FS	11
Fire Supervisory Restoral	R200	FJ	12
High Temperature	E158	KA	10
High Temperature Restoral	R158	KR	12
Holdup Alarm	E122	HA	10
Holdup Restoral	R122	HR	12
Low Battery	E302	ΥT	4B

APPENDIX A: CONTACT ID, SIA & MODEM IIe/IIIa/IIIa² EVENT CODES (cont.)

EVENT DESCRIPTION	CONTACT ID EVENT CODE	SIA DC-03 EVENT CODE	MODEM IIe/IIIa/IIIIa ²
Low Battery Restoral	R302	YR	4C
Low Temperature	E159	ZA	10
Low Temperature Restoral	R159	ZR	12
Medical Alarm	E100	MA	10
Medical Restoral	R100	MR	12
Opening	E400	OP	2F
Panic Alarm	E120	PA	10
Panic Restoral	R120	PR	12
Phone Fail	E350	LT	44
Phone Restoral	R350	LR	45
Radio Supervision Lost	E355	YC	11
Radio Supervision Restoral	R355	YK	12
Restoral (generic)	R140	UR	12
Service Completed	R616	ΥZ	12
Service Required	E616	YX	11
Telco Line Fail	E350	LT	44
Telco Line Restoral	R350	LR	45

APPENDIX A: CONTACT ID, SIA & MODEM IIe/IIIa/IIIa² EVENT CODES (cont.)

EVENT DESCRIPTION	CONTACT ID EVENT CODE	SIA DC-03 EVENT CODE	MODEM IIe/IIIa/IIIIa ²
Test	E602	TX	33
Trouble (generic)	E300	UT	11
Trouble Restoral (generic)	R300	UR	12
Trouble, System Peripheral	E330	ET	11
Trouble Restoral, System Peripheral	R330	ER	12

APPENDIX B: MODEL 4550 DEFAULT EVENT CODES

The 4550 can be set to send both the Alarm/Trouble condition and the Restoral condition for all of the events listed below. Reporting individual events can be controlled from the Dealer Web Site.

EVENT DESCRIPTION	CONTACT ID EVENT CODE	SIA DC- 03 EVENT CODE	MODEM IIe/ IIIa/IIIa ²	ZONE NO. REPORTED
AC Loss	E301	AT	48	239
AC Restoral	R301	AR	49	239
Low Battery	E302	ΥT	4B	240
Low Battery Restoral	R302	YR	4C	240
Telco Trouble	E351	LT	44	241
Telco Restoral	R351	LR	45	241
Cable Supervision Trouble	E616	YX	11	242
Cable Supervision Restoral	R616	ΥZ	12	242
Cellular Service Loss	E355	YC	11	243
Cellular Service Restoral	R355	YK	12	243
Enclosure Tamper Trouble	E137	TA	10	244
Enclosure Tamper Restoral	R137	TR	12	244
Model 4550 Unit Disabled	E616	YX	11	245
Model 4550 Unit Restoral	R616	ΥZ	12	245

Following is a list of the default event codes sent by the 4550:

APPENDIX B: 4550 DEFAULT EVENT CODES (cont.)

EVENT DESCRIPTION	CONTACT ID EVENT CODE	SIA DC-03 EVENT CODE	MODEM Ile/Illa/Illa ²	ZONE NO. REPORTED
Watchdog Circuit Trouble	E616	YX	11	246
Watchdog Circuit Restoral	R616	YZ	12	246
Input 1 Alarm	E140	UA	10	247
Input 1 Normal	R140	UR	12	247
Input 2 Alarm	E140	UA	10	248
Input 2 Normal	R140	UR	12	248
Test	E602	ТΧ	33	000

4G CELLULAR ALARM COMMUNICATOR

UPLINK 4G CELLULAR ALARM COMMUNICATOR INSTALLATION, OPERATION AND PROGRAMMING GUIDE

© 2012 Uplink Security LLC. All rights reserved. Uplink is a trademark of Uplink Security LLC.

GUIDE 00-25580-874 (REV. A)

1600 PARKWOOD CIRCLE, SUITE 500, ATLANTA, GA 30339

888-987-5465 (888-9-UPLINK)

WWW.UPLINK.COM

FOR SALES & PRODUCT INFORMATION

Uplink 1-(888) 9-UPLINK sales@uplink.com www.uplink.com

FOR TECHNICAL SUPPORT

Please visit our website at www.uplink.com.