

Operation & Installation Guide

Steel Waterproof Fire Safe with Programmable Digital Lock

Model 2605

Read this manual carefully and never store it inside the safe!

Index

Welcome / Package Contents	Page 1
Override Access Key / Install Batteries.....	Page 2
Low or Dead Batteries / Testing Digital Lock.....	Page 3
Programming New User Code / Testing New User Code.....	Page 4
Closing Your Safe / Turn Sound On and Off / Motion Alarm Settings.....	Page 5
Secure Lockout Period / Lost or Forgotten User Codes / Care and Maintenance.....	Page 6
Anchoring Your Safe.....	Page 7
Consumer Assistance.....	Page 8
Ordering Additional Override Access Keys / Safe Identification Record / Digital User Code Record.....	Page 9
Warranty Information.....	Back Cover

For Your Protection

- Do not remove the Serial Number tag from the safe.
- Never Store Override Access Keys inside safe.
- Record all Safe Identification Numbers on Safe Identification Record (page 9).
- Save this manual and NEVER keep it inside the safe.

WELCOME

Your Honeywell Waterproof Steel Fire and Security Safe will provide years of safe and secure protection for your valuables, important documents and other personal items. All Honeywell safes are designed and built using the highest manufacturing standards to ensure maximum user satisfaction under a variety of conditions. With proper care, your Honeywell safe will provide “Peace of Mind” for many years to come.

Thank you and enjoy!

PACKAGE CONTENTS

The following list outlines the items and quantities of each included with your new safe. Please carefully check the list to confirm all items have been received. If any item is missing, please contact Consumer Assistance (See page 8 for contact information).

2605 Waterproof Steel Fire and Security Safe (1 ea.)

Operation Manual (1 ea.)

Override Access Keys (2 ea.)

Removable / Adjustable Shelf (1 ea.)

“AA” Batteries (4 ea.)

Mounting Hardware (1 set)

Attention: DO NOT RETURN SAFE TO STORE

If you are missing parts or have difficulty operating your safe, please contact our Consumer Assistance Department by telephone. Store will not accept returned products without prior authorization. You must first contact our Consumer Assistance Department. (See page 8 for contact information)

VERRIDE ACCESS KEY

Your safe is equipped with an override access key which allows immediate access in case you forget your user codes or the batteries need to be installed or replaced.

1. Remove override access rubber lock cover (Figure 1).
2. Insert the override access key into the lock until it stops (Figure 2).
3. With the key inserted turn clockwise to the right (Figure 3).
4. Turn the door handle upwards counterclockwise and pull the safe door open (Figure 4 & Figure 5).

Important: If the handle will not turn upwards counterclockwise, first turn the handle slightly back to the left until it stops, then turn upwards counterclockwise again to open.

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5

5. Remove override access key and store it in a safe place away from the safe. Replace the cover over the key lock and proceed to **“Install Batteries”**.

INSTALL BATTERIES

For your convenience, we have included 4 “AA” batteries that provide the power for the electronic locking system. These batteries must be installed before using your safe. The battery compartment is located inside the safe on the lock cover panel.

1. Remove battery compartment cover and insert 4 “AA” batteries (included). Make sure that the batteries are installed in the correct direction with regard to polarity (+ and -). (Figure 1 & Figure 2).
2. Proper installation of the batteries will cause the keypad to beep once, the red and green LED lights will flash twice and the keypad back light will flash once (Figure 3).
3. Replace the battery cover (Figure 4).
4. Proceed to the **“Testing Digital Lock”** section on next page.

Figure 1

Figure 2

Figure 3

Figure 4

LOW OR DEAD BATTERIES

The battery level meter is located at the top of the keypad. You can check the battery level meter by pressing the ★ key. If it is down to the last red LED on the left of the meter, it is an indicator that the batteries are weak and must be changed immediately. The user code will not be erased if the batteries become weak or are removed. Weak or dead batteries should be replaced immediately and all 4 batteries should be changed. To replace the batteries please follow STEPS 1 - 3 on the previous page. Remember to always remove batteries from safe if not using for an extended period of time. If your batteries are completely dead and you cannot open the safe by using the digital keypad, use the override access key to open safe and access the battery compartment. The use of Non-alkaline or rechargeable batteries is NOT RECOMMENDED.

TESTING DIGITAL LOCK

It is recommended that you test your safes locking system before closing the safe door. This can be done by following the steps listed below.

1. Press and hold the lock release button on the inside edge of the safe door and while holding, turn the handle downward clockwise to place the bolts in the locked position (Figure 1 and Figure 2).
2. Press the ★ key to activate the digital keypad (Figure 3).

Figure 1

Figure 2

Figure 3

Note: Once the ★ key is pressed, keypad back-light will turn on for 5 seconds. The keypad will remain active for a period beyond the five seconds even when the back-light turns off. Once any key is pressed, the back-light will come back on again.

3. Enter the preset factory code 159# into the keypad. If entered correctly, the green LED will light and the lock will click. You have 5 seconds to turn the handle upwards counterclockwise placing the bolts into the unlocked position.

Important: If the handle will not turn upwards after the green light comes on, first turn the handle slightly back to the left until it stops, then turn upwards counterclockwise again to open.

4. Press and hold the lock release button on the inside edge of the safe door and while holding, turn the handle downwards clockwise to return the bolts to the locked position
5. Leave the safe door open and proceed to **“Programming New User Code”**.

PROGRAMMING NEW USER CODE

For best security, it is recommended that you immediately change the factory preset code to your own personal user code.

Programming the User Code

1. Locate and press the inset program button located on the top inside edge of the door (Figure 1). The red and green LED's will flash and you will have 10 seconds to perform the next 2 steps.
2. Enter a new 3-8 digit user code followed by the # key. Then immediately repeat the same entry followed by the # key to confirm (Figure 2).
3. The Green LED will light for 5 seconds indicating you have successfully programmed your new user code (Figure 3).

Note: If the red LED lights for 5 seconds and the keypad beeps 3 times, this means that you have made an incorrect entry and must repeat steps 1 and 2.

Figure 1

Figure 2

Figure 3

Note: If you wish to change your user code, just repeat steps 1-3. The previous user code will be automatically deleted and the new user code will become active.

TESTING NEW USER CODE

1. Press the * key to activate the digital keypad (Figure 1).

Note: Once the * key is pressed, keypad back-light will turn on for 5 seconds. The keypad will remain active for a period beyond the five seconds even when the back-light turns off. Once any key is pressed, the back-light will come back on again.

2. Enter your new user code into the keypad followed by the # key. If entered correctly, the green LED will light and the lock will click. You have 5 seconds to open the safe by turning the handle upwards counterclockwise placing the bolts into the unlocked position (Figure 2).

Important: If the handle will not turn upward after the green light comes on, first turn the handle slightly back to the left until it stops, then turn upward counterclockwise again to open.

Figure 1

Figure 2

CLOSING YOUR SAFE

To Lock:

1. Close the safe door and turn handle downward to the left placing the door bolts into the locked position (Figure 1 and Figure 2).

Note: Due to the airtight seal, to close you may have to push inward on the door while turning the handle downward clockwise to place the bolts fully into the locked position.

Figure 1

Figure 2

Note: You can record your new user code on the “**Digital User Code Record**” section on page 9 and then keep this manual in a secure location away from the safe.

TURN SOUND ON AND OFF

If you desire to deactivate the sound on the keypad you can follow the steps below.

Enter # 5 # on the keypad to turn off the sound. Re-enter # 5 # to turn the sound back on.

Note: If when entering your code or programming a new user code you do not hear the key beep, enter # 5 # to activate the sound.

MOTION ALARM SETTINGS

This safe is equipped with a motion sensor alarm that detects sudden jolts, violent shaking and vibrations. If you want to use the alarm feature, you must activate it by following the steps below.

There are three levels of sensitivity to choose from:

Low Sensitivity: Enter # 1 # on the keypad to activate

Medium Sensitivity: Enter # 2 # on the keypad to activate

High Sensitivity: Enter # 3 # on the keypad to activate

Turn Off Alarm: Enter # 0 # on the keypad to deactivate the alarm

SECURE LOCKOUT PERIOD

If the wrong user code is entered into the keypad 3 consecutive times in a row, the keypad will automatically go into lockout mode and you will not be able to open the safe using the digital keypad for 15 minutes. During the lockout period entry can be made using the override access key.

LOST OR FORGOTTEN USER CODES

If the user code is unavailable or your keypad fails due to dead batteries or other malfunction, you can open the safe using the override access key. Refer to page 2 of this user manual.

CARE AND MAINTENANCE

When properly maintained, your safe will continue to operate for many years. In order to ensure optimum performance of your safe, please follow these simple precautions:

CLEAN HANDS - Never attempt to operate the digital keypad if your hands have excessive dirt, debris or liquids on them.

CLEAN SAFE – To clean the surface of your safe, it is recommended that you use a mild cleaner (e.g., window cleaner) to avoid scratching or discoloring the surface. Always wipe dry and NEVER use abrasive cleansers on the safe or digital keypad.

MOISTURE – We recommend that you place delicate items such as pictures or intricate jewelry into an air-tight container before storing them in your safe. Avoid placing your safe in areas of high humidity. For optimum performance, the safe should be opened and aired out for at least 20 minutes every two weeks.

For future reference, store this Operation and Installation Guide in a secure area away from the safe.
DO NOT DISCARD!

ANCHORING YOUR SAFE

You may bolt your safe to a shelf or floor for added theft protection and resistance to tipping. Your safe has a pre-drilled bolt-down hole in the floor panel and mounting hardware is provided for securing to concrete surfaces. If bolting to wood or metal additional hardware will be needed. Check with your local home center.

To secure your safe to a concrete floor:

1. Select a suitable and convenient location for your safe (Figure 1).
2. Empty the safe and remove the (6) screws securing the mounting hole cover plate (Figure 2).
3. Remove the mounting hole cover plate and gasket along with the cap to uncover the mounting hole (Figure 3).
4. Tilt the safe onto it's back side and stick a screwdriver into the hole to punch-out the bottom hole cover plug (Figure 4).
5. Turn safe back onto its feet and place your safe in the desired location for mounting, then make a mark through the hole onto the floor surface creating a drilling guide (Figure 5).
6. Move the safe aside to clear the marked spot for drilling. Then drill a $\frac{5}{8}$ in./16mm diameter hole with a depth of $2\frac{1}{8}$ in./54mm and remove any excess dust (Figure 6 and Figure 7).
7. Insert the supplied expanding bolt into the hole and tap into place using a hammer until even with the floor surface (Figure 8).
8. Hammer a drift punch or phillips head screwdriver into the expanding bolt so that it flares out and firmly locks into place to prevent it from turning when mounting the safe (Figure 9).
9. Place the safe back into position lined up over the hole and secure in place using the provided mounting bolt. Secure bolt tightly using the supplied hexagon wrench (Figure 10).
10. Replace the gasket and mounting plate cover by using a phillips screwdriver to replace the 6 screws to secure the mounting plate into place (Figure 11).

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5

Figure 6

Figure 7

Figure 8

Figure 9

Figure 10

Figure 11

Note: Bolting/unbolting of the unit is at the consumer's expense and discretion. LH Licensed Products, Inc. is not responsible for any costs incurred if the unit has to be replaced.

If you have any questions about mounting the safe, please check with your local home center/hardware retailer or independent contractor.

CONSUMER ASSISTANCE

EMAIL: LHLPCustomerService@LHLPinc.com

WEBSITE: www.honeywellsafes.com

ADDRESS: Consumer Assistance Dept.
LH Licensed Products, Inc.
860 East Sandhill Avenue
Carson, CA 90746 USA

TELEPHONE: US/Canada 1-877-354-5457 (Toll Free)

Mexico 01-800-288-2872 After English voice recording stops you must then enter 800-860-1677 to complete your call. (Toll Free)

Australia 0011-800-5325-7000 (Toll Free)

Germany/New Zealand 00-800-5325-7000 (Toll Free)

Other Countries XX*-310-323-5722 (Toll Charges Apply)

XX*- Dial U.S. Country Code first

CALL CENTER HOURS: US/Canada 7am – 5pm (PST**) Mon – Fri (Subject to change)

CALL BACK HOURS: Other Countries 7am – 8pm (PST**) Mon – Fri (Subject to change)

PST**- Local time in Los Angeles, CA, USA

INTERNATIONAL CALL BACK HOURS:

If you need to speak with a consumer assistant and cannot contact us during the call center hours above, please send an email or leave a telephone message, including your Name, Telephone Number and the best time for us to contact you during the call back hours above and we will make our every effort to contact you and help answer any of your questions or concerns.

* Insert correct Country Code

** Local Time based on Los Angeles California USA

ORDERING ADDITIONAL OVERRIDE ACCESS KEYS

The following information is required to order keys:

1. PROOF OF OWNERSHIP (1 of 2 Options Below)

A) SALES RECEIPT & IDENTIFICATION – INTERNATIONAL ORDERS ONLY!

- Copy of sales receipt showing Store, Date & Product Description.
- Copy of your picture I.D. (Drivers license, passport, regular I.D.).

B) PRODUCT OWNERSHIP VERIFICATION FORM

If sales receipt is not available, contact us by email or telephone to request a “Product Ownership Verification Form”.

2. ORDER INFORMATION

CONTACT

- Name & Shipping Address
- E-mail address (If Available)
- Telephone Number
- Best Time to Contact You

PRODUCT

- Safe Model #
- Safe Serial #
- Lock Key #
- Quantity of Keys Ordered

3. PLACING AN ORDER

- To begin the order process, contact us by telephone, email, or mail

4. METHOD OF PAYMENT

- Visa, MasterCard, Check or Money Order

NOTE: For pricing please contact Consumer Assistance. Contact information is located on page 8 of this manual. Payment method and pricing subject to change.

SAFE IDENTIFICATION RECORD

Model Number: _____

Serial Number: _____

Override Access Key Number: _____

DIGITAL USER CODE RECORD

User Code: _____

Limited Warranty

LH Licensed Products, Inc., ("LHLP, Inc.") warrants that for a period of seven (7) years from the date of purchase, this product will be free from structural or mechanical defects resulting from materials or workmanship. LHLP, Inc., at its sole option and as the purchaser's sole remedy under this warranty, will repair or replace this product or any component of the product found to be defective during the warranty period. Replacement or repair will be made with a new or remanufactured product or component. If the product is no longer available, replacement may be made with a similar product of equal or greater value.

THIS IS YOUR EXCLUSIVE WARRANTY.

Our goods come with guarantees that cannot be excluded under the Australian Consumer Law. You are entitled to a replacement or refund for a major failure and for compensation for any other reasonably foreseeable loss or damage. You are also entitled to have the goods repaired or replaced if the goods fail to be of acceptable quality and the failure does not amount to a major failure.

This warranty is only valid for the original retail purchaser from the date of initial retail purchase and is not transferable. You must keep the original sales receipt. Proof of purchase is required to obtain warranty service.

LHLP, Inc. dealers, service centers, or retail stores selling this product do not have the right to alter, modify or in any way change the terms and conditions of this warranty.

This warranty does not apply to the finish on the product. This warranty does not cover normal wear and tear of parts or damage resulting from any of the following: negligent use or misuse of the product, use contrary to the operating instructions, disassembly, repair or alteration by anyone other than LHLP, Inc. or an authorized service center, improper installation, or exposure to extremes of heat or humidity. Further, the warranty does not cover Acts of God, such as fire, flood, earthquakes, hurricanes and tornadoes.

LHLP, Inc. shall not be liable for any incidental or consequential damages caused by the breach of any express or implied warranty or otherwise relating to the sale of this product. LHLP, Inc. is also not responsible for: costs associated with removing or installing the product; damage or loss of the contents of the product; nor for the unauthorized removal of the contents; or damages incurred during shipment.

THE ABOVE WARRANTY IS IN LIEU OF ALL OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING ANY WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, AND LHLP, INC. DISCLAIMS ANY AND ALL OTHER COVENANTS AND WARRANTIES.

Except to the extent prohibited by applicable law, any implied warranty of merchantability or fitness for a particular purpose is limited in duration to the duration of the above warranty period. Some states, provinces or jurisdictions do not allow the exclusion or limitation of incidental or consequential damages or limitations on how long an implied warranty lasts, so the above limitations or exclusion may not apply to you. This warranty gives you specific legal rights, and you may also have other rights that vary from state to state, or province to province, or jurisdiction to jurisdiction.

Manufactured by:
LH Licensed Products, Inc.
860 East Sandhill Avenue
Carson, CA 90746

The Honeywell Trademark is used under license from Honeywell International Inc. Honeywell International Inc. makes no representations or warranties with respect to this product.