

INSTALL GUIDE

FLC-GM(RS)-GM10-[FLRSGM10]-EN

DOCUMENT NUMBER
38693

REVISION DATE
20170427

FIRMWARE
FLC-GM(RS)-GM10-[FLRSGM10]

HARDWARE
FLRSGM10

ACCESSORIES
FLPROG (REQUIRED)
FLRF1/2/4 (OPTIONAL)
CARLINK ASCL2 (OPTIONAL)

NOTICE The manufacturer will accept no responsibility for any electrical damage resulting from improper installation of this product, be that either damage to the vehicle itself or to the installed device. This device must be installed by a certified technician. Please review the Installation Guide carefully before beginning any work.

BEFORE INSTALLATION

- 1- Connect module to computer
- 2- Login to Weblink account
- 3- Flash firmware to module (module is not preloaded with firmware)
- 4- Use accessories accordingly (accessories are sold separately)

MAKE	MODEL	YEAR	INSTALL TYPE	FEATURES																			
				DATA IMMOBILIZER BYPASS	3X LOCK START/STANDALONE MOD.	ARM OEM ALARM	DISARM OEM ALARM	DOOR LOCK	DOOR UNLOCK	PRIORITY UNLOCK	TRUNK/HATCH RELEASE*	TAILGATE WINDOW RELEASE	HEATED SEATS CTRL	PUDDLE LIGHT CTRL**	TACHOMETER OUTPUT	DOOR STATUS OUTPUT	HOOD STATUS OUTPUT*	TRUNK STATUS OUTPUT	BRAKE PEDAL STATUS OUTPUT	RAP SHUTDOWN CTRL			
BUICK	Enclave STD key AT	08-17	1	•	•	•	•	•	•	•	•	•			•	•	•	•	•	•	•	•	
	Lucerne STD key AT	06-11	1	•	•	•	•	•	•	•	•	•		•	•	•	•	•	•	•	•	•	•
CADILLAC	CTS STD key AT	08-14	1	•	•	•	•	•	•	•	•	•		•	•	•	•	•	•	•	•	•	
	DTS STD key AT	06-11	1	•	•	•	•	•	•	•	•	•		•	•	•	•	•	•	•	•	•	•
	Escalade / ESV / Hybrid STD key AT	07-14	1	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
	Escalade EXT STD key AT	07-13	1	•	•	•	•	•	•	•	•	•		•	•	•	•	•	•	•	•	•	•
	SRX STD key AT	07-09	2	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
CHEVROLET	Avalanche STD key AT	07-13	1	•	•	•	•	•	•	•	•	•		•	•	•	•	•	•	•	•	•	•
	Caprice STD key AT	11-13	1	•	•	•	•	•	•	•	•	•		•	•	•	•	•	•	•	•	•	•
	Captiva Sport STD key AT	08-15	2	•	•	•	•	•	•	•	•				•	•	•	•	•	•	•	•	•
	Equinox STD key AT	07-09	1	•	•	•	•	•	•	•	•				•	•	•	•	•	•	•	•	•
	Express STD key AT	08-17	1	•	•	•	•	•	•	•	•				•	•	•	•	•	•	•	•	•
	Impala STD key AT	06-13	1	•	•	•	•	•	•	•	•	•			•	•	•	•	•	•	•	•	•
	Impala limited STD key AT	13-16	1	•	•	•	•	•	•	•	•	•			•	•	•	•	•	•	•	•	•
	Monte Carlo STD key AT	06-09	1	•	•	•	•	•	•	•	•	•			•	•	•	•	•	•	•	•	•
	Silverado / Hybrid STD key AT	07-13	1	•	•	•	•	•	•	•	•			•	•	•	•	•	•	•	•	•	•
	Silverado / Hybrid Premium Package STD key AT	07-13	1	•	•	•	•	•	•	•	•			•	•	•	•	•	•	•	•	•	•
	Suburban STD key AT	07-14	1	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
	Tahoe / Hybrid STD key AT	07-14	1	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
	Traverse STD key AT	09-17	1	•	•	•	•	•	•	•	•	•	•		•	•	•	•	•	•	•	•	•
	Traverse with Auto Up/Down Windows STD key AT	09-17	1	•	•	•	•	•	•	•	•	•	•		•	•	•	•	•	•	•	•	•

* If equipped
** If activated in vehicle settings

MAKE	MODEL	YEAR	INSTALL TYPE	FEATURES																			
				DATA IMMOBILIZER BYPASS	3X LOCK REMOTE START	ARM OEM ALARM	DISARM OEM ALARM	DOOR LOCK	DOOR UNLOCK	PRIORITY UNLOCK	TRUNK/HATCH RELEASE*	TAILGATE WINDOW RELEASE	HEATED SEATS CTRL	PUDDLE LIGHT CTRL**	TACHOMETER OUTPUT	DOOR STATUS OUTPUT	HOOD STATUS OUTPUT*	TRUNK STATUS OUTPUT	BRAKE PEDAL STATUS OUTPUT	RAP SHUTDOWN CTRL			
GMC	Acadia STD key AT	07-16	1	•	•	•	•	•	•	•	•				•	•	•	•	•	•	•		
	Acadia with Auto Up/Down Windows STD key AT	07-16	1	•	•	•	•	•	•	•	•				•	•	•	•	•	•	•	•	
	Acadia limited STD key AT	17	1	•	•	•	•	•	•	•	•				•	•	•	•	•	•	•	•	
	Savana STD key AT	08-17	1	•	•	•	•	•	•	•	•				•	•	•	•	•	•	•	•	
	Sierra STD key AT	07-13	1	•	•	•	•	•	•	•	•			•	•	•	•	•	•	•	•	•	
	Sierra Premium Package STD key AT	07-13	1	•	•	•	•	•	•	•	•			•	•	•	•	•	•	•	•	•	•
	Yukon / XL / Denali / Hybrid STD key AT	07-14	1	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•
HUMMER	H2 STD key AT	08-09	1	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	
PONTIAC	G8 STD key AT	08-09	1	•	•	•	•	•	•	•	•	•				•	•	•	•	•	•		
	Torrent STD key AT	07-09	1	•	•	•	•	•	•	•	•				•	•	•	•	•	•	•		
SATURN	Outlook STD key AT	07-10	1	•	•	•	•	•	•	•	•				•	•	•	•	•	•	•		
	Outlook with Auto Up/Down Windows STD key AT	07-10	1	•	•	•	•	•	•	•	•				•	•	•	•	•	•	•	•	
	Vue / Hybrid STD key AT	08-10	2	•	•	•	•	•	•	•	•				•	•	•	•	•	•	•		
SUZUKI	XL7 STD key AT	07-09	1	•	•	•	•	•	•	•				•	•	•	•	•	•	•	•		

* If equipped
** If activated in vehicle settings

BOX CONTENTS

MODULE

T-HARNESS 1

10 PIN CONNECTOR

12 PIN CONNECTOR

AFTERMARKET HOOD SWITCH AND CABLE

WARNING STICKER

WEBLINK CABLE (required accessory sold separately)

RF KIT (accessories sold separately)

TELEMATIC KIT (accessories sold separately)

TELEMATIC KIT (accessories sold separately)

MAKE	MODEL	YEAR	WIRE DESCRIPTION	CONNECTOR NAME	CONNECTOR COLOR	CONNECTOR TYPE	POSITION	WIRE COLOR	POLARITY	MODULE LOCATION	COMPONENT LOCATOR	
BUICK	Enclave	08-17	Driver Door Pin	~	~	~	~	~	~	Do not connect. Supported by data	~	
			Parking Light	~	~	~	~	Brown/White	(-)	At headlight switch	~	
	Lucerne	06-11	Driver Door Pin	~	~	~	~	~	~	Do not connect. Supported by data	~	
			Parking Light	~	~	~	~	LtBlue/Tan	(-)	At headlight switch	~	
CADILLAC	CTS	08-14	Driver Door Pin	~	~	~	~	~	~	Do not connect. Supported by data	~	
			Parking Light	~	~	~	~	Brown/White	(-)	At headlight switch	~	
	DTS	06-11	Driver Door Pin	~	~	~	~	~	~	Do not connect. Supported by data	~	
			Parking Light	~	~	~	~	LtBlue	(-)	At headlight switch	~	
	Escalade / ESV / Hybrid	07-14	Driver Door Pin	~	~	~	~	~	~	Do not connect. Supported by data	~	
			Parking Light	~	~	~	~	LtBlue	(-)	At headlight switch	~	
	Escalade EXT	07-13	Driver Door Pin	~	~	~	~	~	~	Do not connect. Supported by data	~	
			Parking Light	~	~	~	~	LtBlue	(-)	At headlight switch	~	
CHEVROLET	Avalanche	07-13	Driver Door Pin	~	~	~	~	~	~	Do not connect. Supported by data	~	
			Parking Light	~	~	~	~	LtBlue	(-)	At headlight switch	~	
	Caprice	11-13	Driver Door Pin	~	~	~	~	Gray/Black	(-)	Driver kick panel	~	
			Parking Light	~	~	~	~	Brown/White	(-)	At headlight switch	~	
	Equinox	07-09	Driver Door Pin	~	~	~	~	Gray/Black	(-)	Driver kick panel	~	
			Parking Light	~	~	~	~	Brown/White	(-)	At headlight switch	~	
	Express	08-17	Driver Door Pin	~	~	~	~	Gray/Black	(-)	Driver kick panel	~	
			Parking Light	~	~	~	~	LtBlue	(-)	At headlight switch	~	
	Impala	06-13	Driver Door Pin	~	~	~	~	Gray/Black	(-)	Driver kick panel	~	
			Parking Light	~	~	~	~	Brown/White	(-)	At headlight switch	~	
	Impala limited	13-16	Driver Door Pin	~	~	~	~	Gray/Black	(-)	Driver kick panel	~	
			Parking Light	~	~	~	~	Brown/White	(-)	At headlight switch	~	
	Monte Carlo	06-09	Driver Door Pin	~	~	~	~	Gray/Black	(-)	Driver kick panel	~	
			Parking Light	~	~	~	~	Brown/White	(-)	At headlight switch	~	
	Silverado / Hybrid	07-13	Driver Door Pin	~	~	~	~	Gray/Black	(-)	Driver kick panel	~	
			Parking Light	~	~	~	~	LtBlue	(-)	At headlight switch	~	
	Silverado / Hybrid Premium Package	07-13	Driver Door Pin	~	~	~	~	~	~	~	Do not connect. Supported by data	~
			Parking Light	~	~	~	~	LtBlue	(-)	At headlight switch	~	
	Suburban	07-14	Driver Door Pin	~	~	~	~	~	~	~	Do not connect. Supported by data	~
			Parking Light	~	~	~	~	LtBlue	(-)	At headlight switch	~	
Tahoe / Hybrid	07-14	Driver Door Pin	~	~	~	~	~	~	~	Do not connect. Supported by data	~	
		Parking Light	~	~	~	~	LtBlue	(-)	At headlight switch	~		
Traverse	09-17	Driver Door Pin	~	~	~	~	~	Gray/Black	(-)	Driver kick panel	~	
		Parking Light	~	~	~	~	Brown/White	(-)	At headlight switch	~		

MAKE	MODEL	YEAR	WIRE DESCRIPTION	CONNECTOR NAME	CONNECTOR COLOR	CONNECTOR TYPE	POSITION	WIRE COLOR	POLARITY	MODULE LOCATION	COMPONENT LOCATOR
CHEVY	Traverse with Auto Up/Down Windows	09-17	Driver Door Pin	~	~	~	~	~	~	Do not connect. Supported by data	~
			Parking Light	~	~	~	~	Brown/White	(-)	At headlight switch	~
GMC	Acadia	07-16	Driver Door Pin	~	~	~	~	Gray/Black	(-)	Driver kick panel	~
			Parking Light	~	~	~	~	Brown/White	(-)	At headlight switch	~
	Acadia with Auto Up/Down Windows	07-16	Driver Door Pin	~	~	~	~	~	~	Do not connect. Supported by data	~
			Parking Light	~	~	~	~	Brown/White	(-)	At headlight switch	~
	Acadia limited	17	Driver Door Pin	~	~	~	~	~	~	Do not connect. Supported by data	~
			Parking Light	~	~	~	~	Brown/White	(-)	At headlight switch	~
	Savana	08-17	Driver Door Pin	~	~	~	~	Gray/Black	(-)	Driver kick panel	~
			Parking Light	~	~	~	~	LtBlue	(-)	At headlight switch	~
	Sierra	07-13	Driver Door Pin	~	~	~	~	Gray/Black	(-)	Driver kick panel	~
			Parking Light	~	~	~	~	LtBlue	(-)	At headlight switch	~
	Sierra Premium Package	07-13	Driver Door Pin	~	~	~	~	~	~	Do not connect. Supported by data	~
			Parking Light	~	~	~	~	LtBlue	(-)	At headlight switch	~
	Yukon / XL / Denali / Hybrid	07-14	Driver Door Pin	~	~	~	~	~	~	Do not connect. Supported by data	~
			Parking Light	~	~	~	~	LtBlue	(-)	At headlight switch	~
HUMMER	H2	08-09	Driver Door Pin	~	~	~	~	~	~	Do not connect. Supported by data	~
			Parking Light	~	~	~	~	LtBlue	(-)	At headlight switch	~
PONTIAC	G8	08-09	Driver Door Pin	~	~	~	~	Gray/Black	(-)	Driver kick panel	~
			Parking Light	~	~	~	~	Brown/White	(-)	At headlight switch	~
PONTIAC	Torrent	07-09	Driver Door Pin	~	~	~	~	Gray/Black	(-)	Driver kick panel	~
			Parking Light	~	~	~	~	Brown/White	(-)	At headlight switch	~
SATURN	Outlook	07-10	Driver Door Pin	~	~	~	~	Gray/Black	(-)	Driver kick panel	~
			Parking Light	~	~	~	~	Brown/White	(-)	At headlight switch	~
SATURN	Outlook with Auto Up/Down Windows	07-10	Driver Door Pin	~	~	~	~	~	~	Do not connect. Supported by data	~
			Parking Light	~	~	~	~	Brown/White	(-)	At headlight switch	~
SUZUKI	XL7	07-09	Driver Door Pin	~	~	~	~	Gray/Black	(-)	Driver kick panel	~
			Parking Light	~	~	~	~	Brown/White	(-)	At headlight switch	~

MAKE	MODEL	YEAR	WIRE DESCRIPTION	CONNECTOR NAME	CONNECTOR COLOR	CONNECTOR TYPE	POSITION	WIRE COLOR	POLARITY	MODULE LOCATION	COMPONENT LOCATOR	
CADILLAC	SRX STD key	07-09	Driver Door Pin	~	~	~	~	~	~	Do not connect. Supported by data	~	
			Parking Light	~	~	~	~	LtBlue	(-)	At headlight switch	~	
			Ignition	~	Green	06 pin	02	Pink	(+)	Ignition connector	~	
			Passlock	~	Green	06 pin	05	White	(+)	Ignition connector	~	
CHEVROLET	Captive Sport 4cyl / Hybrid STD key	08-15	Driver Door Pin	~	~	~	~	~	~	Do not connect. Supported by data	~	
			Parking Light	~	~	~	~	LtBlue	(-)	At headlight switch	~	
			Ignition	~	Black	06 pin	01	Pink	(+)	Ignition connector	~	
			Passlock	~	Black	06 pin	05	White/Black	(+)	Ignition connector	~	
	Captive Sport 6cyl STD key	08-15	Driver Door Pin	~	~	~	~	~	~	~	Do not connect. Supported by data	~
			Parking Light	~	~	~	~	LtBlue	(-)	At headlight switch	~	
			Ignition	~	Green	06 pin	03	Pink	(+)	Ignition connector	~	
			Passlock	~	Green	06 pin	04	White/Black	(+)	Ignition connector	~	
SATURN	Vue 4cyl / Hybrid STD key	08-10	Driver Door Pin	~	~	~	~	~	~	Do not connect. Supported by data	~	
			Parking Light	~	~	~	~	LtBlue	(-)	At headlight switch	~	
			Ignition	~	Black	06 pin	01	Pink	(+)	Ignition connector	~	
			Passlock	~	Black	06 pin	05	White/Black	(+)	Ignition connector	~	
	Vue 6cyl STD key	08-10	Driver Door Pin	~	~	~	~	~	~	~	Do not connect. Supported by data	~
			Parking Light	~	~	~	~	LtBlue	(-)	At headlight switch	~	
			Ignition	~	Green	06 pin	03	Pink	(+)	Ignition connector	~	
			Passlock	~	Green	06 pin	04	White/Black	(+)	Ignition connector	~	

01 Close driver door.

02 Re-open driver door to wake up data bus.

03 Insert key into ignition.

04 Turn key to ACC position.

05 Wait, LED 1 will turn solid RED.

06 Turn key to ON position.

07 Wait, LED 1 will turn solid GREEN for 2 seconds. (This may take up to 1 minute.)

08 Turn key to OFF position.

09 Module Programming Procedure completed.

>>

NOTE: In Valet Mode, the Remote starter is not functional. Keyless entry, Lock and Unlock will remain functional. See RF kit user manual for alternate valet mode programming.

01

Time restriction. Complete next step within 7 seconds.

02

Cycle ignition ON five times [5x OFF/ON] rapidly.

03

Wait, LED 1 will turn solid RED for 2 seconds.

04

Set ignition to OFF position.

05

Valet Mode Programming Procedure completed.

>>

To exit valet mode: repeat steps 1 to 5.

AFTERMARKET REMOTE PROGRAMMING: NOTES	
<p>I All aftermarket remotes must be programmed to the RF-Kit.</p> <p>Refer to the RF-Kit user guide for aftermarket remote features and programming procedures.</p>	

>> It is mandatory to exit the Module Navigation at the end of this procedure. Failure to exit the Module Navigation will drain vehicle battery. To exit the Module Navigation at any time: Follow STEP 13.

>> Module must be programmed to the vehicle.

>> Use the Module Navigation Chart on the next page.

01 Set ignition to OFF position.

02 TO ACCESS THE MENUS: Press and hold programming button until LED 1 turns solid GREEN.

03 IN THE MENUS: Press the programming button as many times as the menu number indicates. LED 1 will flash GREEN an equal amount of times continuously.

04 TO ACCESS THE OPTIONS: Press and hold programming button until LED 1 turns solid RED.

05 IN THE OPTIONS: Press the programming button as many times as the option number indicates. LED 1 will flash RED an equal amount of times continuously.

06 TO ACCESS THE SETTINGS: Press and hold programming button until LED 1 turns solid GREEN.

07 LED 1 will flash GREEN as many times as the current (or default) setting number, continuously.

08 IN THE SETTINGS: Press the programming button as many times as necessary to access your setting. LED 1 will flash GREEN an equal amount of times continuously.

09 To return to the MENUS: exit the Module Navigation and redo the Module Navigation Procedure.

10 To save and return to the OPTIONS: Press and hold programming button until LED 1 turns solid RED.

11 LED 1 will flash RED as many times as the current option number continuously.

12 Configure every other setting and proceed to step 13.

13 MANDATORY: EXIT MODULE NAVIGATION. Press and hold programming button for 7 seconds. LED 1 will flash RED rapidly. Release programming button. LED 1 will turn OFF.

14 Module navigation completed.

>> Failure to exit the Module Navigation will drain vehicle battery.

MODULE NAVIGATION CHART: NOTES	[X] MENUS		[Y] OPTIONS	[Z] SETTINGS
I Default settings are listed in bold. II Make sure the option is covered on the vehicle before attempting to change the setting.	01	CONFIGURATION	01 DISARM/UNLOCK BEFORE START	01 OFF 02 ON
			02 RELOCK AFTER START	01 OFF 02 ON
			03 RELOCK AFTER SHUTDOWN	01 OFF 02 ON
			04 FORCE UNLOCK ALL ON FIRST PRESS	01 OFF 02 ON
			05 TAKEOVER	01 ENABLE 02 DISABLE*
			06 N/A	01 N/A
			07 FACTORY KEYLESS RS SEQUENCE	01 DISABLE 02 N/A 03 LOCK + UNLOCK + LOCK 04 LOCK + LOCK + LOCK
			08 MODULE RUN TIME	01 03 MIN 02 05 MIN 03 10 MIN 04 15 MIN 05 25 MIN 06 30 MIN 07 35 MIN 08 15 MIN
			09 WAIT TO START DELAY	01 02 SEC 02 05 SEC 03 08 SEC 04 10 SEC 05 15 SEC 06 20 SEC 07 25 SEC 08 30 SEC
			10 N/A	01 N/A
			11 N/A	01 N/A
			12 N/A	01 N/A
			13 N/A	01 N/A

*Vehicle will shutdown when a door is opened.

MODULE NAVIGATION CHART: NOTES		[X] MENUS	[Y] OPTIONS	[Z] SETTINGS
	01	CONFIGURATION	14	HORN EVENT TRIGGER
				01 DOUBLE LOCK
				02 LOCK + UNLOCK
				03 LOCK + UNLOCK + START
				04 DOUBLE LOCK + START
			15	HORN CHIRPS WIDTH
				01 30 mSEC
				02 15 mSec
				03 60 mSec
	02-07	Technical Support only	01	N/A

*Vehicle will shutdown when a door is opened.

REMOTE STARTER ERROR CODES: NOTES	[X] NUMBER OF PARKING LIGHT FLASHES	DIAGNOSTIC
I WARNING: The following applies only when the parking lights are connected and supported by the system.	03	Foot brake is ON.
	04	Hood is open.
II After a remote starter failure, the parking lights will flash [X] number times to indicate an error code. See table.	05	Engine tach signal is lost.
	06	System is in Valet Mode.
	07	Vehicle is moving (VSS).
	08	Glow plug timeout error.
	09	RS not synchronized. Start vehicle with OEM key for 15 sec before trying a new RS sequence.
	10	N/A
	11	N/A
	12	N/A
	13	N/A
	14	N/A
	15	N/A
	16	CAN communication failure during RS sequence.

TEST MODULE		LED 1 STATUS	DIAGNOSTIC
I	DURING PROGRAMMING	Flashing RED	Missing/wrong information from firmware or vehicle.
		Solid RED	Module waiting for more vehicle information.
		Flashing GREEN	Additional steps required to complete module programming.
		Solid GREEN then OFF	Module correctly programmed.
		OFF	No activity or module already programmed.
II	DURING REMOTE START	Flashing RED	Module incorrectly programmed.
		Solid RED	Module incorrectly programmed.
		Flashing GREEN	Module correctly programmed and operational.
		Solid GREEN then OFF	Reset in progress.
		OFF	Invalid ground when running status from remote starter.
III	WITH IGNITION OFF	Flashing RED	Module incorrectly programmed or connected.
		Solid RED	Module not programmed. Waiting for more vehicle information.
		Flashing GREEN	False ground when running status from remote starter.
		Solid GREEN then OFF	Reset in progress.
		OFF	Module at rest and ready for a remote start sequence.

01 Disconnect all connectors from module except the BLACK 20-PIN connector.

02 Disconnect the BLACK 20-PIN connector.

03 PRESS AND HOLD the module's programming button while connecting the BLACK 20-PIN connector.

04 Wait, LED 1 will flash RED. RELEASE programming button.

05 LED 1 will turn RED for 2 seconds.

06 Module RESET completed.

07 Reconnect all connectors.

08 Repeat programming procedure.

>> Failure to follow procedure may result with a DTC or a CHECK ENGINE error message.

CHECKLIST	
1	WARNING: Vehicle engine will start many times. Test in a well ventilated area.
2	Close all vehicle doors, hood and trunk.
3	Press the LOCK button once [1x] on the aftermarket keyfob.
	Question 1: Do the doors lock?
<input type="checkbox"/>	YES: Go to next step.
<input type="checkbox"/>	NO: Verify the remote programming, the RF connections and the wired door lock/unlock connections as illustrated in the wiring diagram, if applicable. Repeat the test and call technical support, if the problem persists.
4	Press the UNLOCK button once [1x] on the aftermarket keyfob.
	Question 2: Do the doors unlock?
<input type="checkbox"/>	YES: Go to next step.
<input type="checkbox"/>	NO: Verify the remote programming, the RF connections and the wired door lock/unlock connections as illustrated in the wiring diagram, if applicable. Repeat the test and call technical support, if the problem persists.
5	Press the TRUNK release button once [1x] on the aftermarket keyfob if supported.
	Question 3: Does the trunk or hatch open/unlock?
<input type="checkbox"/>	YES: Close trunk or hatch and go to next step.
<input type="checkbox"/>	NO: Verify the remote programming, the RF connections and the wired trunk/hatch connections as illustrated in the wiring diagram, if applicable. Repeat the test and call technical support, if the problem persists.
6	Press the AUX 1 button once [1x] on the aftermarket keyfob if supported.
	Question 4: Does the driver side sliding door open?
<input type="checkbox"/>	YES: Press the AUX 1 button once [1x] to close the driver sliding door and go to next step.
<input type="checkbox"/>	NO: Verify the remote programming and the RF connections. Repeat the test and call technical support, if the problem persists.
7	Press the AUX 2 button once [1x] on the aftermarket keyfob if supported.
	Question 5: Does the passenger side sliding door open?
<input type="checkbox"/>	YES: Press the AUX 2 button once [1x] to close the passenger sliding door and go to next step.
<input type="checkbox"/>	NO: Verify the remote programming and the RF connections. Repeat the test and call technical support, if the problem persists.
8	Press the START/STOP button once [1x] on the aftermarket keyfob to remote start vehicle.
	Question 6: Does the vehicle remote start?
<input type="checkbox"/>	YES: Go to next step.
<input type="checkbox"/>	NO: Verify the remote programming, the RF connections and check the remote start error codes. Repeat the test and call technical support, if the problem persists.
9	Press the START/STOP button once [1x] on the aftermarket keyfob to shut down vehicle.
	Question 7: Does the vehicle shut down?
<input type="checkbox"/>	YES: Go to next step.
<input type="checkbox"/>	NO: Repeat step. If problem persists, press the brake pedal once [1x] to shut down the vehicle and call technical support.
10	RAP and auto light shutdown test
	Question 8: Did the radio, interior controls and headlights turn off within 60 seconds after remote start shutdown?
<input type="checkbox"/>	YES: Go to next step.
<input type="checkbox"/>	NO: Verify the RAP SHUTDOWN connections as illustrated in the wiring diagram. Repeat the test and call technical support if the problem persists.
11	Open hood.
12	If not already installed, affix the mandatory orange warning sticker under the hood and proceed to next step.
13	Press the START/STOP button once [1x] on the aftermarket keyfob to remote start vehicle.
	Question 9: Does the vehicle remote start?
<input type="checkbox"/>	YES: The vehicle is not equipped with a factory hood pin. Install a mandatory aftermarket hood switch, then repeat the test.
<input type="checkbox"/>	NO: Go to next step.
14	Close hood.
15	Enter vehicle and close the doors.
16	Press the START/STOP button once [1x] on the aftermarket keyfob to remote start vehicle.
17	Wait for the vehicle to start.
18	Press brake pedal.
	Question 10: Does the vehicle shut down?
<input type="checkbox"/>	YES: Go to next step.
<input type="checkbox"/>	NO: The module does NOT detect the brake pedal signal. Press the START/STOP button once [1x] on the aftermarket keyfob to shut down vehicle, check connection as illustrated in the wiring diagram, if applicable, and call technical support.
19	Exit vehicle.
20	Installation checklist completed.