
Touchscreen Deadbolt with Alarm

Installation Guide

2

EN
G

LISH

PACKAGE CONTENTS

Touchscreen
Assembly

Set Screw (2)
(1 spare)

Battery Cover

Reinforcement
Plate

Reinforcement
Screws (2)

Strike

Bolt/Strike
Screws (4)

Bolt

Key

Alarm
Assembly

Support Plate

Alarm Assembly
Screw

Support Plate
Screws (2)

Century Style

Camelot Style Shown
Throughout Guide

3

EN
G

LI
SH

LET’S GET STARTED!
Once you have all your tools together, please follow each step carefully and in order. Because
this is an electronic lock, the order of steps is very important. If you skip a step, you may
have to perform a factory default reset and start over.

You will definitely need this tool:
•	 Phillips screwdriver

You can use a manual or electric
screwdriver, but please DO NOT use a
power drill!

You may also need these tools:
•	 Tape Measure
•	 Flathead Screwdriver
•	 Pencil
•	 Wood Block
•	 Hammer

INSTALLATION NOTES PLEASE READ!

•	 DO NOT use a power drill for installation! This could damage the lock.
•	 Please read all the instructions before calling customer support.
•	 Please call customer support before returning the product to the store.
•	 DO NOT install the batteries before installing the lock! Follow the instructions in

order!
•	 If you have previously installed this lock on another door, you MUST perform a

Factory Default Reset FIRST! See the User’s Guide for more information.
•	 This lock is designed for the following operating temperatures:

•	 Outside	Lock	Body	(exterior	mounted):	-31˚F	(-35˚C)	to	151˚F	(66˚C)
•	 Inside	Lock	Body	(interior	mounted):	14˚F	(-10˚C)	to	120˚F	(49˚C)

STEPS AT A GLANCE
1 Check current door/frame alignment. ... 4

2 Remove the current deadbolt from the door. .. 4

3 Check door/frame dimensions. .. 5

4 Locate programming and User Codes. ... 5

5 Install Bolt and Strike .. 6
5a	 Adjust	bolt	length,	if	necessary. ... 6
5b	 Change	to	the	round	bolt	faceplate,	if	necessary. ... 6
5c	 Install	the	bolt	into	the	door. .. 7
5d	 Install	the	strike	into	the	frame. ... 7
5e	 Test	bolt	alignment... 8

6 Install the Touchscreen Assembly. ... 8
6a	 Install	the	Touchscreen	on	the	outside	of	the	door. .. 8
6b	 Install	the	Support	Plate	on	the	inside	of	the	door. .. 9

7 Install the Alarm Assembly .. 9
7a Remove the battery cover from the Alarm Assembly. 9
7b Connect the cable to the Alarm Assembly... 10
7c Install the Alarm Assembly. ... 10
7d Secure the Alarm Assembly to the Support Plate.. 11

8 Install the Batteries.. 11
8a Install the batteries into the battery tray. ... 11
8b Install the battery cover. ... 11

9 Set up the Lock. ... 12

10 Test the Lock. ... 12
10a	 Extend	the	bolt	(lock)	using	the	inside	thumbturn. .. 12
10b	 Extend	the	bolt	(lock)	using	the	Touchscreen. .. 13
10c	 Retract	the	bolt	(unlock)	using	the	Touchscreen. ... 13
10d	 If	the	lock	failed	to	lock	or	unlock: ... 13

11 Continue to the User’s Guide ... 14

4

EN
G

LISH

1 Check current door/frame alignment.

Because the bolt on this lock is extended automatically, it is important that the door and
frame are aligned. Use this checklist to determine if your current alignment will work without
any	adjustment.

 � I can lock the door without pushing, pulling or lifting the door.
 �My door alignment— the ability to lock the door easily and smoothly— stays the same
with changing seasons.
 �When the door is closed, there is space for the deadbolt to extend 1” into the frame when
locked.

If	you	could	not	check	every	box	in	the	checklist,	you	will	need	to	adjust	your	door	and/or	
frame. Please visit answers.schlage.com for more information.

2 Remove the current deadbolt from the door.

Remove the entire deadbolt, including the bolt. You may also want to remove the strike.

 L In order to maintain BHMA Grade 1, you must install the included reinforcement plate and
strike (see step 5d on page 7).

 LA	standard	Schlage	deadbolt	is	shown.	Check	with	your	specific	deadbolt	manufacturer	if	
you need help.

5

EN
G

LI
SH

3 Check door/frame dimensions.
•	 Measure the dimensions shown. If your door

dimensions do not match, you will need to change your
door preparation. Go to answers.schlage.com for
drilling instructions.

 L If your door is thicker than 1C\v”, you will need a thick
door kit. Please call Customer Service:

 LRemember your backset measurement. You will need
this	for	the	next	step.	Either	measurement	is	normal.

Backset
2C\,”	(60	mm)

OR
2C\v”	(70	mm)

Minimum	5"	
(127 mm)

This lever represents
your current knob or
lever, which may be

already installed. Door Thickness
1C\,” to 1C\v”

Crossbore
Diameter

2Z\,”	(53	mm)	
OR

1Z\x"	(38	mm) 1”	(25	mm)
Hole

Door Stop

Hole at least
1”	(25	mm)	

deep.

4 Locate programming and User Codes.

Codes are located on the sticker on the back of the User’s Guide. You will need these
codes to operate the lock. They are also located on the back of the Alarm Assembly.

 LDo NOT remove the sticker from the back of the lock! If you lose your Programming Code,
you can reset your lock back to these default codes.

installation or programming, don’t return
the Keypad Lock to the store. Our Schlage
Customer Service representatives are ready
to help.

Toll-Free: 1.888.805.9837
Live Chat: schlage.com

Ingersoll Rand (NYSE:IR) advances the quality of life by creating and

and our family of brands—including Club Car®, Ingersoll Rand®,
Schlage®, Thermo King® and Trane® —work together to enhance
the quality and comfort of air in homes and buildings; transport
and protect food and perishables; secure homes and commercial

are a $14 billion global business committed to a world of sustainable
progress and enduring results.

800-847-1864 www.ingersollrand.com
 www.schlage.com
 www.trane.com

© 2012 Ingersoll Rand
All rights reserved.

Printed in Country
24060840 Rev. 10/12-a


24060840

If you have questions about any part of
installation or programming, don’t return the
Touchscreen Deadbolt with Alarm to the store.
Our Schlage Customer Service representatives
are ready to help.

Toll-Free: 1.888.805.9837
Live Chat: schlage.com

To learn more about this
product, scan the code with
your smartphone.

Download the app at
scanlife.com.

Default Programming Code
Default User Codes

Default Codes

SCHLAGE

00000000
BE469
Firmware Ver.: xxx-x

Programming Code: 000000
User Code A: 0000
User Code B: 0000

0000000-000
00000000

FCC ID: xxxxxxxx

SCHLAGE
00000000

BE469Firmware Ver.: xxx-x

Programming Code: 000000

User Code A: 0000

User Code B: 0000

0000000-000
00000000FCC ID: xxxxxxxx

The same codes
are located in both

places.

SCHLAGE
00000000

BE469Firmware Ver.: xxx-x

Programming Code: 000000

User Code A: 0000

User Code B: 0000

0000000-000
00000000FCC ID: xxxxxxxx

installation or programming, don’t return
the Keypad Lock to the store. Our Schlage
Customer Service representatives are ready
to help.

Toll-Free: 1.888.805.9837
Live Chat: schlage.com

Ingersoll Rand (NYSE:IR) advances the quality of life by creating and

and our family of brands—including Club Car®, Ingersoll Rand®,
Schlage®, Thermo King® and Trane® —work together to enhance
the quality and comfort of air in homes and buildings; transport
and protect food and perishables; secure homes and commercial

are a $14 billion global business committed to a world of sustainable
progress and enduring results.

800-847-1864 www.ingersollrand.com
 www.schlage.com
 www.trane.com

© 2012 Ingersoll Rand
All rights reserved.

Printed in Country
24060840 Rev. 10/12-a


24060840

If you have questions about any part of
installation or programming, don’t return the
Touchscreen Deadbolt with Alarm to the store.
Our Schlage Customer Service representatives
are ready to help.

Toll-Free: 1.888.805.9837
Live Chat: schlage.com

To learn more about this
product, scan the code with
your smartphone.

Download the app at
scanlife.com.

Default Programming Code
Default User Codes

Default Codes

SCHLAGE

00000000
BE469
Firmware Ver.: xxx-x

Programming Code: 000000
User Code A: 0000
User Code B: 0000

0000000-000
00000000

FCC ID: xxxxxxxx

Toll-Free Calling From:

U.S.A.: (888)	805-9837

Canada: (800)	997-4734

Mexico: 018005067866

6

EN
G

LISH

5 Install bolt and strike.

5a Adjust bolt length, if necessary.

•	 If the backset (see step 3) of your door was 2C\,” (60 mm), you do not need to do
anything. Proceed to step 5b.

•	 If the backset (see step 3) of your door was 2C\v”	(70	mm),	you	need	to	adjust	your	bolt.	
Twist the faceplate until the button pops into the 2C\v” space.

Twist the
faceplate.

Make sure the button
pops into place.

5b Change to the round bolt faceplate, if necessary.

•	 If the edge of your door has a mortise, you do not need to do anything. Proceed to step
5c.

•	 If the edge of your door has no mortise, change the faceplate on your bolt.

 L In step 5c, your installation will depend on which kind of door edge you had in this step.

No Mortise
If your door looks like this,
complete the steps below.

1. Use	a	flathead	
screwdriver to pry
the faceplate off.

2. Remove the
backplate.

3. Slide the round
faceplate into
place.

Mortise
If your door looks like

this, you don’t need to do
anything. Proceed to step 5c.

OR

7

EN
G

LI
SH

5c Install the bolt into the door.
Chose the picture below that matches your door.

Mortise No Mortise

Use a block of wood and
a hammer (not included)
to tap the bolt into place.

You don’t need to use
the screws.

Actual Size (2)

OR

Make sure
the word
TOP faces
up when
installing
the bolt.

5d Install the strike into the frame.
Install all the parts shown for maximum security.

 L In order to maintain BHMA Grade 1, you must install the included reinforcement plate and
strike.

Actual Size (2)

Reinforcement Screws: Actual Size (2)

Door Stop

Make sure this
hole is at least 1”
(25	mm)	deep.

 LThe	reinforcement	screws	may	not	fit	on	doors	with	sidelights.

8

EN
G

LISH

5e Test bolt alignment.
1. Close the door.
2. Insert	a	flathead	screwdriver	into	the	slot	in	the	bolt,	as	shown.	
3. Rotate the screwdriver toward the door edge to extend the bolt into the hole in the frame.

This	operation	should	be	smooth.	You	should	be	able	to	rotate	the	screwdriver	90˚,	fully	
extending the bolt.

4. If	the	operation	was	not	smooth,	or	if	the	bolt	did	not	fully	extend,	adjust	your	frame	and/
or door preparation. Go to answers.schlage.com for further instructions.

5.	Retract	(unlock)	the	bolt	before	continuing	to	step	6.

Retract the bolt
before continuing

to	step	6.

 CAUTION
Test from the inside to
avoid being locked out! If you can rotate the

screwdriver a full
90˚,	then	the	bolt	is	

fully extended.

6 Install the Touchscreen Assembly.

6a Install the Touchscreen on the outside of the door.

 LThe clips snap into the crossbore (see step 3 on page 5) to assist in holding the
keypad on the door.

 LThe Touchscreen Assembly should install smoothly. If it does not, check that the bolt is set
to the correct backset (see step 5a on page 6).

Clips snap into
the crossbore.

Align the tab
with the notch.

Route the cable
under the bolt.

 LNOTE:	If	you	have	a	1Z\x” (38 mm) crossbore (see step 3 on page 5), please see
Spacer Removal	on	page	15.

9

EN
G

LI
SH

6b Install the Support Plate on the inside of the door.

 LMake sure the Touchscreen and Support Plate are straight on the door before tightening
the screws. Tighten screws fully to prevent the lock from moving over time.

TOP

Make sure the
indented circle is
facing the door.

Have someone hold
the Touchscreen on the

outside of the door while
you tighten the screws.

Actual Size (2)

Route the cable
through the slot.

7 Install the Alarm Assembly.

7a Remove the battery cover from the Alarm Assembly.

DO NOT remove
the battery tray

(not shown)!

ELECTROSTATIC DISCHARGE
WARNING!

DO NOT TOUCH the
circuit board! You may
damage the lock.

10

EN
G

LISH

7b Connect the cable to the Alarm Assembly.

 LLocate the screws in step 7d before beginning this step so they will be handy when you
need them.

The	connector	fits	only	one	
way. Match the white dot on
the connector with the white

dot on the circuit board.

7c Install the Alarm Assembly.
1. Align the tab with the notch as shown.
2. Route the cable into the channel.
3. Then slide the Alarm Assembly towards the door.

Align tab with
notch.

Route the cable into
the channel to avoid
crimping the cable.

11

EN
G

LI
SH

7d Secure the Alarm Assembly to the Support Plate.

Actual Size

8-32 x 1Z\,”

Actual Size

8-32 x .187 UP FHMS
(1 spare is included)

Install the lower
screw	first.

Do not turn the thumbturn at this time. Testing will
be completed after the lock is completely installed.

8 Install the Batteries.

8a Install the batteries into the battery tray.
1. Unsnap the connector.
2. Remove the battery tray.
3. Install four high-quality alkaline AA batteries.

 LLithium batteries may cause undesirable
operation.

4. Carefully replace the battery tray, with the
batteries facing the door.

5.	Snap the connector back into place.

-

+

-

+

-

+

-

+

8b Install the battery cover.

ELECTROSTATIC DISCHARGE
WARNING!

DO NOT TOUCH the
circuit board! You may
damage the lock.

12

EN
G

LISH

9 Set up the Lock.
1. Open the door if it is not already open.
2. Press the Outside Schlage Button.
3. Enter	one	of	the	Default	User	Codes	into	the	

lock (see step 4 on page 5).
4. The lock will perform a setup routine. Wait

until the bolt stops moving before continuing.

 L If the Touchscreen did not light up during this
step, you may have a power problem. Install
fresh batteries and make sure the battery wires
are connected (see step 8a on page 11).
If that does not help, make sure the cable is
connected and is not crimped (see step 7b on
page 10).

10 Test the Lock.

 CAUTION
Keep the key with you
during testing to avoid

being locked out!

 LFor complete information about programming
and light/beep patterns, see the Programming
the Touchscreen and Troubleshooting
sections in the User’s Guide.

10a Extend the bolt (lock) using the inside thumbturn.
1. Close the door.
2. Rotate	the	thumbturn	toward	the	door	jamb	to	extend	the	

bolt.

Was this operation smooth?

Continue to
step 10b.

You	may	need	to	adjust	
your door/frame.

Continue to step 10b for
further testing, or go to

answers.schlage.com for
adjustment	instructions.

NOYES

13

EN
G

LI
SH

10b Extend the bolt (lock) using the Touchscreen.
1. Unlock the door using the thumbturn if you have

not already.
2. Take the key with you! Go outside and close the door.
3. Press the Outside Schlage Button.
4. The bolt should extend.

Alignment is
correct.

You	need	to	adjust	your	
door/frame. Go to

answers.schlage.com
	for	adjustment	

instructions.
YESNO

The lock has both a low power and
high power mode. It will try low

power	first	and	then	high	power	when	
unsuccessful. After three times using
high power, it will always use the high
power mode instead of trying twice

each	time.	You	may	want	to	adjust	your	
door/frame to conserve battery power,

but it is not necessary.

YESNO

Did the bolt extend (is the door locked)?

Did the bolt take two tries
to extend?

10c Retract the bolt (unlock) using the Touchscreen.
1. Press the Schlage button.
2. Enter	one	of	the	default	User	Codes	into	the	lock	(see

step 4 on page 5).
3. The bolt should retract.

Alignment is
correct.

Use the key to unlock
the door. You need to
adjust	your	door/frame.	

Go to
answers.schlage.com

	for	adjustment	
instructions.

YESNO

Did the bolt retract (is the door unlocked)?

10d If the lock failed to lock or unlock:
1. If the Touchscreen did not light up, you may have a power problem. Install fresh batteries

and make sure the battery connector is connected (see step 8a on page 11). If
that does not help, make sure the cable is connected to the Alarm Assembly and is not
crimped (see step 7b on page 10).

2. If	the	lock	had	power	but	you	need	to	adjust	your	door/frame,	please	go	online	to	
answers.schlage.com	for	complete	adjustment	instructions	and	videos.

14

EN
G

LISH

11 Continue to the User’s Guide.

Your lock is installed and functional. Continue to the User’s Guide for complete information
about	how	to	configure	and	operate	the	lock	and	alarm.

15

EN
G

LI
SH

SPACER REMOVAL
ONLY if your door has a 1Z\x"	(38	mm)	crossbore, remove the spacer as shown.

1. Remove screw. 2. Rotate and remove spacer. 3. Replace screw.

1Z\x"	(38	mm)

Crossbore

NEED HELP?
Please call customer support before returning the product to the store.

Toll-Free Calling From: U.S.A.: (888)	805-9837
Canada: (800)	997-4734
Mexico: 018005067866

Visit our web site for videos, FAQs and more: answers.schlage.com

©	2012	Ingersoll	Rand
All rights reserved. 24060840	Rev.	12/12-b

24060840
24060840

Ingersoll Rand (NYSE:IR) advances
the quality of life by creating and
sustaining safe, comfortable and efficient
environments. Our people and our family
of brands—including Club Car®, Ingersoll
Rand®, Schlage®, Thermo King® and
Trane® —work together to enhance the
quality and comfort of air in homes and
buildings; transport and protect food and
perishables; secure homes and commercial
properties; and increase industrial
productivity and efficiency. We are a
$14 billion global business committed
to a world of sustainable progress and
enduring results.

800-847-1864

www.ingersollrand.com
www.schlage.com
www.trane.com

Ingersoll Rand (NYSE:IR) mejora la
calidad de vida por medio de la creación
y el sostenimiento de entornos seguros,
confortables y eficaces. Nuestro personal y
nuestra familia de marcas —que incluye Club
Car®, Ingersoll Rand®, Schlage®, Thermo King®
y Trane®— trabajan en conjunto para mejorar
la calidad y el confort del aire en casas y
edificios, transportan y protegen alimentos
y productos perecederos, aseguran hogares
y propiedades comerciales y aumentan la
productividad y la eficiencia industrial. Somos
una empresa mundial de 14.000 millones
de dólares comprometida con un mundo de
progreso sostenible y resultados duraderos.

800-847-1864

www.ingersollrand.com
www.schlage.com
www.trane.com

Ingersoll Rand (NYSE:IR) améliore la qualité
de vie en créant et en entretenant des
milieux sains, confortables et efficients.
Notre personnel et notre famille de
marques (dont Club CarMD, HussmannMD,
Ingersoll RandMD, SchlageMD, Thermo KingMD
et TraneMD) collaborent pour améliorer
la qualité de l’air et le confort dans les
maisons et les immeubles, le transport et
la protection des aliments et des denrées
périssables, la sécurité des maisons et des
propriétés commerciales et la productivité
et le rendement industriels. Nous sommes
une entreprise de 14 milliards qui croit en un
monde de progrès et de résultats durables.

800-847-1864

www.ingersollrand.com
www.schlage.com
www.trane.com

If you have questions about
any part of installation or
programming, don’t return
the Touchscreen Deadbolt
with Alarm to the store. Our
Schlage Customer Service
representatives are ready
to help.

Toll-Free:
1.888.805.9837
Live Chat: schlage.com

Si tiene dudas acerca de
cualquier parte de la instalación
o programación, no devuelva
el cerrojo de pantalla táctil con
alarma a la tienda. Nuestros
representantes del Departamento
de Servicio de Asistencia al Cliente
de Schlage están listos para
ayudarlo.

Línea gratuita:
1.888.805.9837
Chat en vivo: schlage.com

Si vous avez des questions
concernant l’installation ou
programmation, ne ramenez pas
le pêne dormant avec écran tactile
muni d’une alarme au magasin.
Les représentants du service à la
clientèle de Schlage sont à votre
service.

Sans frais :
1.888.805.9837
Clavardage en direct :
schlage.com

To learn more about this
product, scan the code with
your smartphone.

Download the app at
scanlife.com.

Para obtener más
información sobre este
producto, escanee el código
con un teléfono inteligente.

Descargue la aplicación en
scanlife.com.

Pour de plus amples
renseignements sur ce produit,
numérisez le code avec votre
téléphone intelligent.

Téléchargez l’application au
scanlife.com.

