


Method of Operation:

All doors are normally closed and unlocked.

Interlock Operation:

Opening any door will cause the other doors to lock until the opened door returns to its normal state.

Push Button Override:

Pressing the mushroom button located at each door will immediately unlock its respective door. The door will remain unlocked until the button is pressed a second time, returning the door to normal operation.

Interlock Bypass:

Turning the key switch cylinder will activate a maintained switch, turning off the interlock system. Any door may be opened at any time. Activating the switch a second time will return the interlock system to normal operation.

Fire & Life Safety:

A signal from the Fire Alarm Panel will immediately unlock all doors.