On EX-V6 model

The HomeLink Wireless Control System built into your car can be programmed to operate remotelycontrolled devices around your home, such as garage doors, lighting, or home security systems. It can replace up to three remote transmitters

Customer Assistance

If you have problems with training the HomeLink Wireless Control System, or would like information on home products that can be operated by the transmitter, call (800) 355-3515. On the Internet, go to www. homelink.com.

Important Safety Precautions

Always refer to the operating instructions and safety information that came with your garage door opener or other equipment you intend to operate with HomeLink. If vou do not have this information, vou should contact the manufacturer of the equipment.

While training or using HomeLink. make sure you have a clear view of the garage door or gate, and that no one will be injured by its movement.

General Information

If you are training HomeLink to operate a garage door or gate, it is recommended that you unplug the motor for that device during training. Repeatedly pressing the remote control button could burn out the motor.

HomeLink stores the code in a permanent memory. There should be no need to retrain HomeLink if your car's battery goes dead or is disconnected.

If your garage door opener was manufactured before April 1982, you may not be able to program HomeLink to operate it. Garage door openers manufactured before that date do not have a safety feature that causes them to stop and reverse if an obstacle is detected during closing. increasing the risk of injury. If you have questions, call (800) 355-3515.

For quick and accurate training, make sure the remote control transmitter for the device (garage door, automatic gate, security system, etc.) has a fresh battery.


Training HomeLink

Before you can use HomeLink to operate devices around your home, it must "learn" the proper codes. For example, to train HomeLink to open and close the garage door:

Before you begin — If you just took delivery of your car and have not trained any of the buttons in HomeLink before, you should erase any previously learned codes before training the first button. To do this, press and hold the two outside buttons on HomeLink for about 20 seconds, until the red light flashes. Release the buttons, then proceed to Step 1.

If you are training the second or third buttons, go directly to Step 1.

- 1. Unplug the garage door opener motor from the house current.
- 2. Hold the end of the garage door opener remote control 2 to 5 inches from HomeLink. Make sure you are not blocking your view of the red light in HomeLink.


- 3. Select the HomeLink button you want to train.
- 4. Press the button on the remote control and the button on HomeLink at the same time. Hold down both buttons.

CONTINUED

Canadian Owners:

The remote control you are training may stop transmitting after two seconds. This is not long enough for HomeLink to learn the code. Release and press the button on the remote control every two seconds until HomeLink has learned the code.

- 5. The red light in HomeLink should begin flashing. It will flash slowly at first, then rapidly.
- 6. When the red light flashes rapidly, release both buttons. HomeLink should have learned the code from the remote control.
- 7. Plug in the garage door opener motor, then test the HomeLink button by pushing it. It should operate the garage door.

If the button does not work, repeat this procedure to train it again. If it still does not work, you may have a variable or rolling code garage door opener. Test this by pressing and holding the HomeLink button you just trained. If the red light blinks for two seconds, then stays on, you have a rolling code garage door opener. You may be able to verify this with the manufacturer's documentation. Go to "Training With a Rolling Code System."

8. Repeat these steps to train the other two HomeLink buttons to operate any other remotely-controlled devices around your home (lighting, automatic gate, security system, etc.).


Training With a Rolling Code System

For security purposes, newer garage door opening systems use a "rolling" or variable code. Information from the remote control and the garage door opener are needed before HomeLink can operate the garage door opener.

The "Training HomeLink" procedure trains HomeLink to the proper garage door opener code. The following procedure synchronizes HomeLink to the garage door opener so they send and receive the correct codes.

It may be helpful to have someone assist you with this procedure.

- 1. Make sure you have properly completed the "Training HomeLink" procedure.
- 2. Find the "Training" button on your garage door opener unit. The location will vary, depending on the manufacturer. The manufacturer's documentation may help.


3. Press the Training button on the garage door opener unit until the light next to the button comes on, then release it. The light may blink, or come on and stay on. You then have approximately 30 seconds to complete the following steps.

- 4. Press and hold the button on HomeLink for 3-4 seconds. (The same button you trained with the "Training HomeLink" procedure.)
- 5. Press and hold the HomeLink button again for 3-4 seconds. This should turn off the training light on the garage door opener unit. (Some systems may require you to press the button up to three times.)
- 6. Press the HomeLink button again. It should operate the garage door.

Retraining a Button

To train an already programmed HomeLink button to operate a new device:

- 1. Select the HomeLink button you want to train.
- 2. Press and hold the HomeLink button until the red light begins to flash slowly (approximately 20 seconds).
- 3. While continuing to hold the HomeLink button, place the remote control for the device 2 to 5 inches from HomeLink.
- 4. Press and hold the button on the remote control. Hold both buttons until the red light begins to flash rapidly.

5. Release both buttons. HomeLink should now be trained to operate the device.

Erasing Codes

To erase the codes stored in all three HomeLink buttons, press and hold the two outside buttons until the red light begins to flash, then release the buttons.

You should erase all three codes before selling the car.

As required by the FCC: 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.

Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

This device complies with Industry Canada Standard RSS-210. Operation is subject to the following two conditions: (1) this device may not cause interference, and (2) this device must accept any interference that may cause undesired operation of the device.