
Appendix B: Reference tables

128 Concord 4 Installation Manual

Sensor text

Table 25 below provides sensor text with the applicable item number.

Table 25: Item numbers and sensor text

Item # Sensor text Item # Sensor text Item # Sensor text Item # Sensor text

001 Aborted 061 Entry 121 North 181 Up

002 AC 062 Error 122 Not 182 West

003 Access 063 Exit 123 Now 183 Window

004 Active 064 Exterior 124 Number 184 Zone

005 Activity 065 Factory 125 Off 185 0

006 Alarm 066 Failure 126 Office 186 1

007 All 067 Family 127 OK 187 2

008 AM 068 Father’s 128 On 188 3

009 Area 069 Feature 129 Open 189 4

010 Arm 070 Fence 130 Opening 190 5

011 Armed 071 Fire 131 Panic 191 6

012 Arming 072 First 132 Partition 192 7

013 Attic 073 Floor 133 Patio 193 8

014 Auxiliary 074 Force 134 Pet 194 9

015 Away 075 Foyer 135 Phone 195 A

016 Baby 076 Freeze 136 Please 196 B

017 Back 077 Front 137 PM 197 C

018 Bar 078 Furnace 138 Police 198 D

019 Basement 079 Gallery 139 Pool 199 E

020 Bathroom 080 Garage 140 Porch 200 F

021 Battery 081 Gas 141 Power 201 G

022 Bedroom 082 Glass 142 Press 202 H

023 Bottom 083 Goodbye 143 Program 203 I

024 Breezeway 084 Hallway 144 Progress 204 J

025 Building 085 Heat 145 Quiet 205 K

026 Bus 086 Hello 146 Rear 206 L

027 Bypass 087 Help 147 Receiver 207 M

028 Bypassed 088 High 148 Report 208 N

029 Cabinet 089 Home 149 RF 209 O

 Appendix B: Reference tables

Concord 4 Installation Manual 129

Item # Sensor text Item # Sensor text Item # Sensor text Item # Sensor text

030 Canceled 090 House 150 Right 210 P

031 Car 091 In 151 Room 211 Q

032 Carbon
Monoxide

092 Install 152 Safe 212 R

033 Central 093 Interior 153 Schedule 213 S

034 Chime 094 Intrusion 154 Screen 214 T

035 Closed 095 Invalid 155 Second 215 U

036 Closet 096 Is 156 Sensor 216 V

037 Closing 097 Key 157 Service 217 W

038 Code 098 Kids 158 Shed 218 X

039 Computer 099 Kitchen 159 Shock 219 Y

040 Control 100 Latchkey 160 Side 220 Z

041 Date 101 Laundry 161 Siren 221 (space)

042 Daughters 102 Left 162 Sliding 222 ‘(apostrophe)

043 Degrees 103 Level 163 Smoke 223 - (dash)

044 Delay 104 Library 164 Sons 224 _(underscore)

045 Den 105 Light 165 Sound 225 *

046 Desk 106 Lights 166 South 226 #

047 Detector 107 Living 167 Special 227 :

048 Dining 108 Load 168 Stairs 228 /

049 Disarmed 109 Loading 169 Stay 229 ?

050 Door 110 Low 170 Supervisory

051 Down 111 Lower 171 System

052 Download 112 Main 172 Tamper

053 Downstairs 113 Master 173 Temperature

054 Drawer 114 Mat 174 Test

055 Driveway 115 Medical 175 Time

056 Duct 116 Memory 176 To

057 Duress 117 Menu 177 Touchpad

058 East 118 Mother’s 178 Trouble

059 Energy Saver 119 Motion 179 Unbypass

060 Enter 120 No 180 Unit

