

All-in-one Security Alarm

Simple, cost-effective way to protect your property from intrusion and fire disaster.

***" Secure your business
&
Residential"***

OVERVIEW

G70F new GSM wireless alarm system is designed for the do-it-yourself seeking advanced security and protection without the complexity and cost of monitored systems from professional security companies.

The G70F self-contained control panel and sensors use wireless communications technology, and alarm panel built-in GSM cellular communicator for easy and quick installation while maintaining reliable detection of anyone gaining access through protected windows, doors, and boundaries.

G70F Alarm Panel Frontview:

G70F Alarm Panel Backview:

Product's specification:

	Description
Model	G70F-GT/G70F-GTW
Zones	30 fully programmable wireless zones, 8 programmable wired zones
Keypad	Accepts 8 wireless keypads or keyfob
Display	Professional blue LCD display, full feature plain text, 4 lines, GSM signal, Sytem status
Arming modes	AWAY ARM, STAY ARM modes
Communication	Telephone & GSM cellular network
Special design	Internal GSM atenna design, no GSM antenna connector.
Preset numbers	Preset 5 phone numbers for auto dialing call and SMS, 1 extra number for SMS of system status (Arm/Disarm, AC power failure, Telephone line cut, Battery run out).
Alarm Report	Voice dialing call and text message (SMS) reporting to CMS or personal number
Maximum Sensors	116 units wireless sensors (intrusion, fire, panic, water leak...etc), unlimited wired sensor
Smart zones	Support smart zone function, automatically check the windows/doors status
Event log	100 alarm event log, 100 operation event log
Wireless Code	Secure Learning Code Technology
Voice Message	Can record up to 9 seconds voice message
Reset	Reset design in menu system
Rmote Control	Remote Arm/Disarm via phone call or SMS
Siren Output	DC 12V 300mA siren output
AUX Output	DC 12V power supply for wired sensors
GSM Frequency	850/900/1800/1900MHz works at any countries (except Japan)

Dimensional Diagram:

Design and specifications are subject to change without notice.

Telephone: +086-755-28901540
E-mail: Sales@hkvstar.com

www.hkvstar.com