

.

MicroVault MV550-19 MicroVault XL MV1050-19

FASTER. SAFE. TOUGH.

Index

>>> Product Features
Battery Installation
Programming
Resetting Passcode
>>> Safety Features
Tamper Detect Feature
Low Battery Warning Indicator
Security Sleep Mode
• Audio Control
Security Cable
Installing the Elastic Strap (MV1050-19 Only)
>>> Warnings
>>> GunVault Exclusive 5 Year Warranty

Leaders in Responsible **Firearm Storage**

Since 1990, **GunVault** has been an industry leader and innovator of quick access personal safes. We pride ourselves on our commitment to manufacture a responsible firearm storage solution with the highest in quality and patented design. At **GunVault** we stand behind our products. We understand that in a time of crisis you rely on the security and protection GunVault provides.

Thank you for your trust and welcome to the **GunVault** family.

>>> Battery Installation

Always hold the battery connection cap while disconnecting or attaching a new battery. Do not pull on the power cables as this could cause the power supply to become disconnected from the lock.

STEP 1 - Open the unit using the backup keys provided.

STEP 2-Locate the battery compartment in the interior panel. Connect the recommended 9V alkaline battery following the Positive (+) and Negative (-) guides on the connecting cap.

STEP 3 - When the battery is connected you will hear a single beep signaling that the unit is powered.

STEP 4 - After you have connected the battery to the cable, place the battery into the compartment and secure the cover.

*GunVault recommends the use of either a Duracell or Energizer 9V alkaline battery with an expiration date of 5 years into the future.

>>> Programming

An access code is a series of entries on the keypad. An entry is a single press of one or more buttons at the same time. Leave the unit door open while you program your safe. **STEP 1** - Open the unit by using provided backup keys or factory default code. The factory default code is a single sequential press of each button moving from the left to right.

STEP2 - Locate the Learn button on the interior panel of the unit.

STEP 3 - Press and hold the Learn button. A beep will sound and the keypad back lighting will turn green and remain illuminated. This will indicate the enrollment procedure has been initiated.

STEP 4 - The keypad back lighting will remain activated as you enter a new access code. The code can be a minimum of three entries or maximum of six entries.

STEP 5 - Press and hold the Learn button a second time. A beep will sound, and the keypad backlighting will turn red and remain illuminated.

STEP 6 - Enter your new access code a second time. During this step, the red keypad back lighting will remain illuminated.

STEP 7 - Press the Learn button a third time. The keypad back lighting will flash green and the unit will beep six times confirming that the new code has been accepted. If the keypad back lighting illuminates in red and the unit beeps six times, an error has occurred and you will need to repeat steps 3-7.

STEP 8 - Test your access code to confirm that your unit has been properly programed.

STEP 9 - Your safe is now ready for use.

>>> Resetting Passcode

STEP 1 - Open the unit by using either your backup keys or current access code and locate the Learn button, which can be found on the interior panel of the unit.

STEP 2 - Use steps 3-7 in the Programming section to change your current combination.

Safety Features

>>> Tamper Detection

Entering an invalid access code triggers the Tamper Detect Feature.

STEP 1 - Press and hold down buttons 2 and 3 for five seconds to initiate the tamper detect indicator.

STEP 2- If tampering has been detected, the indicator light will remain red until buttons 2 and 3 are released.

STEP 3 - If tampering was not detected, the indicator light will remain green until buttons 2 and 3 are released.

>>> Low Battery Warning Indicator

STEP 1 - When you enter the correct combination and the battery is low, the keypad back lighting will flash red and beep six times. Depending on how low the battery is, the unit may sound when releasing the lock. If the battery is completely depleted you will only hear a light humming sound.

STEP 2- Replace your battery by using steps in section labeled **"Battery Installation"**.

*The low battery indicator only operates when you are in the process of opening your unit.

>>> Security Sleep Mode

 After six incorrect entries, the Security Sleep Mode feature will be triggered and will lockout any new keypad entries for two minutes. When Security Sleep Mode is active and a button is pressed, the keypad back lighting flashes red and the unit will beep three times.

 To verify that the Security Sleep Mode is deactivated, wait two minutes and then test your unit by slowly typing in your combination. If the keypad back lighting flashes green, your combination has been accepted and the unit will open. If the keypad back lighting flashes red, your combination is incorrect and you will need to try again. If you have forgotten or lost your combination, please follow the instructions on Programming. Your backup key will be required if reprogramming is needed. **STEP 3** - Now you have successfully reprogrammed your safe. Test your access code to confirm that your unit has been properly programmed.

STEP 4 - Your safe is now ready for use.

>>> Audio Control

This feature turns audio for unit on and off.

STEP 1 - Open the unit and locate the Mute button on the interior panel of the unit.

STEP 2 - Press and hold the Mute button for three seconds. The keypad back lighting will remain red while the mute button is held down. Once the keypad back lighting flashes green and the unit beeps three times, you should release the button.

STEP 3 - Now you have successfully activated/deactivated the mute feature.

>>> Security Cable

High-strength steel security cable. It should only be used to securely tether the product around a sturdy object.

STEP 1 - Loop the cable around a sturdy object.

STEP 2 - Find the end of the cable with the metal tip and run it through the eye of the other end and pull tight around the sturdy object.

STEP 3 - Place the metal end of the security cable through the fitted slot on the top left side of the unit and close the lid to secure the cable.

>>> Installing Elastic Strap

MicroVault XL Unit Only

STEP 1 - Open the unit by using either your backup keys or current access code.

STEP 2 - Once opened, locate the metal slot on both sides of the interior roof of the unit.

STEP 3 - Take the metal portion of the elastic strap and insert into metal slot on either side.

STEP 4 - Repeat previous step to install on other side.

STEP 5 - Now you have installed your elastic strap.

WARNING: To avoid danger of suffocation, keep the plastic bag your safe arrived in away from babies and children. Do not use the bag in cribs, beds, carriages or play pens. The bag is not a toy and should be disposed of immediately upon removal. Contact your local waste management service for proper disposal or recycling of the plastic bag and other original packaging materials.

WARNING: Keep you safe locked and closed at all times when not in use.

WARNING: After closing the lid, always confirm it has properly latched in place.

WARNING: Keep backup keys and access code combinations in a secure place away from children.

WARNING: Keep high-strength steel security cable in a secure place away from children.

WARNING: Children should not play with or around safe at any time.

WARNING: This safe or any other firearm storage device cannot take the place of other safety procedures, including advising children of the dangers of firearms.

WARNING: To enjoy maximum security benefits of this safe, it must be mounted in place.

▲ WARNING: This product can expose you to chemicals including Di (2-ethylhexyl) phthalate (DEHP) which is known to the State of California to cause cancer and birth defects or other reproductive harm. For more information go to P65Warnings.ca.gov

Important notes about your new GunVault product

Backup Keys:

- Do not store backup keys inside of safe.
- · Keep a record of your key number and serial number in a secure place separate from your safe.
- The backup key is for emergency use only in the event of forgotten passcode or battery failure.
- For Key Replacement visit the GunVault.com/product/key-replacement to complete the online key
 replacement form. In order to receive a replacement key, you will need to know the key number associated with
 your unit. You can find this information on the unit engraved on the keyport.
- Do not try to remove the key while in the turned position. This may cause damage to the unit or key.

Assembly and Maintenance:

- Do not mount any GunVault product with the door facing down. The contents may fall out when the door is opened.
- Always hold the battery connection cap while disconnecting or attaching a new battery. Do not pull on the power cables
 as this could cause the power supply to become disconnected from the lock.
- Replace the batteries once a year regardless of whether or not the low battery indication is triggered.
- GunVault highly recommends the use of either a Duracell or Energizer 9V alkaline battery with an expiration date of 5
 years in the future.
- · You can register for battery reminder texts by visiting www.GunVault.com/battery-reminder-signup
- GunVault recommends that you lightly coat the door hinge spring and door latch-loop with quality oil at least once a year.
- · Never spray anything into the latch mechanism as it can cause damage to the safe.

Customer Service:

GunVault products delivered without a pre-arranged Return Authorization number may be returned to sender unopened, at owner expense. Fees may accrue.

Firearm Safety and your GunVault product

GunVault recommends that you obtain as much information as possible on firearm safety.

- · Never store a loaded firearm in this unit.
- · Always handle firearms as if they are loaded and ready to fire.
- Never grab your firearm by the trigger when removing or placing into safe.
- Always keep your firearm safety mechanism on while stored inside the safe.
- Never drink alcohol or use drugs while operating this safe or any firearm.
- Always follow the firearm safety rules set out by the firearm's manufacturer.
- The manufacturer of this product does not recommend, suggest, advise, promote or otherwise condone the
 ownership or use of firearms. We at GunVault believe the decision to own or use a firearm is a serious decision
 that should only be made by an adult who has carefully considered the risks and benefits of such a decision.

GunVault Exclusive 5 Year Warranty

1. GunVault (the "Company") warrants to the original consumer (the "Purchaser") of any GunVault safe (the "GunVault safe") purchased after January 1, 2014 against any damage caused by fire, burglary or attempted burglary for a period of five (5) years from the date of purchase.

2. The Company warrants to the purchaser that the GunVault safe will be free from defects in workmanship and materials for a period of one (1) year from the date of purchase.

3. These warranties are not assignable or transferable to any other person.

4. Any damage to the GunVault safe as a result of misuse, tampering, abuse, neglect, accident, improper installation, modification, unauthorized service, destruction, or the alteration of the serial number, or use in violation of the instructions furnished by the Company will void this warranty.

5. The sole responsibility of the Company shall be limited to the repair or replacement (in its sole discretion) of any component of the GunVault safe which fails to conform to this warranty at no cost to the purchaser for the period of the warranty.

6. Contact the Company directly to obtain service under this warranty. If it becomes applicable to send a defective product to the Company, a Return Authorization Number must first be obtained from the company. In order to obtain service under this warranty, purchaser must provide the Company with the following items (a) proof of purchase, (b) police or fire department report, (c) photographs of damaged safe, and (d) written testimonial.

7. Products shipped without prior Return Authorization and Return Authorization Number may not be accepted, and the Company will not be responsible for their disposition and/or cost of return to the owner.

8. The Company will not assume any responsibility for any loss or damage incurred in shipping. All return authorized products should include a copy of the original invoice in order for this warranty to be honored.

9. This warranty is not an insurance policy. The Company is not responsible for any manner of damage to or theft of the Purchaser's GunVault safe or its contents.

10.We recommend that the warranty registration be completed online in order to validate this warranty.

11. Any implied warranties that the purchaser may have are limited to the duration of the warranties described above. There are no further warranties that extend or apply beyond the face hereof, and the company expressly disclaims and excludes any and all warranties of merchant ability or fitness for a particular purpose. Some states do not allow limitations on how long an implied warranty lasts, so the above limitation may not apply to you.

12. Repair or replacement shall be the sole remedy for the purchaser under this warranty. The company shall not be liable for any direct, indirect, incidental or consequential damages, losses or expense arising from the use or misuse of the GunVault safe. Some states do not allow the exclusion or limitations of incidental or consequential damages, so the limitation may not apply to you.

13. This warranty gives you specific legal rights and you may also have other rights which vary from state to state.

14. This warranty is only valid in the United States. If outside of the U.S., we encourage you to contact your point of purchase for further warranty help.

GUNVAULT PRODUCT REGISTRATION

To submit your warranty registration, go to **www.GunVault.com/warranty** or call our Customer Service Department at (800) 222 - 1055.

For key replacement visit the GunVault.com/product/key-replacement to complete the online key replacement form. In order to receive a replacement key you will need to know the key number associated with your unit. You can find this information on the unit engraved on the keyport.

PLEASE FILL OUT THE SECTION BELOW AND STORE IN A SAFE LOCATION OUTSIDE OF YOUR UNIT.

THIS IS NOT A REGISTRATION FORM

Safe Model:

Purchased from:

Date of Purchase:

Serial Number: (This number can be found inside unit)

Key Number:

(800) 222 - 1055

Customer Support Hours: Monday – Friday 5:00AM – 6:00PM (PST) Saturday – Sunday 8:00AM – 12:00PM (PST) Excluding Holidays *Hours subject to change

Safes, Accessories and More

Loving your new GunVault safe and wanting to purchase more? Check out our website **www.GunVault.com** for special promotions, product information and more.

>>> SAFES

Digital Safes
Biometric Safes

>>> ACCESSORIES

Security Cable
Mag Vault

>>> VITAL INFORMATION

- Download-able Manuals
- How-to Video Tutorials
- Warranty Registration
- · Frequently Asked Questions
- And MORE

© 2019 ALPHA GUARDIAN Henderson, NV 89014

AlphaGuardian.com I GunVault.com