

TECHNICAL SPECIFICATION:

- 3416600099 – 6Nm, 33rpm, build-in receiver, electronic limit setting (110V)
- 3416600110 – 3Nm, 28rpm, build-in receiver, mechanical limit setting (230V)
- 3416600112 – 6Nm, 28rpm, build-in receiver, electronic limit setting (230V)
- 3416600116 – 13Nm, 14rpm, build-in receiver, electronic limit setting (230V)
- max. running time 4 min.
- protection degree IP44 (230V), class B (110V)
- has to be used with Multi remote and/or Multi wall switch RF

IMPORTANT

230V: use only wires BROWN (phase), BLUE (neutral) and GREEN/YELLOW (earth).
The additional two wires are for connecting the optional obstruction sensor.

Make sure these two wires do NOT make contact with power or connect together.

110V: use only wires BLACK (phase), WHITE (neutral) and GREEN (earth).

PROGRAMMING REMOTE / WALL SWITCH TO TUBULAR MOTOR (button presses within 6 seconds)

first select the desired channel

press button on motor, motor will turn short to acknowledge

press button two times

press OPEN-button one time

motor will turn to acknowledge

To change the direction of rotation, keep green button on motor pressed for 7 sec, until motor turns to acknowledge.

ADD MORE REMOTES / WALL SWITCHES TO TUBULAR MOTOR (button presses within 6 seconds)

first select the desired channel

1st remote: press button two times

2nd remote: press button one time

motor will turn to acknowledge

to add another channel on the same remote: select the programmed channel, press button on back of remote 2 times, select desired channel and press button on the back. Motor will turn to acknowledge.

CANCEL ALL REMOTES OR OR WALL SWITCHES (button presses within 6 seconds)

press button one time

press STOP button one time

press button one time

motor will turn to acknowledge

ADJUSTING UPPER AND LOWER END LIMITS:

IMPORTANT: when more motors are programmed to one channel, end limits of all motors will be adjusted

press button one time

press OPEN button one time

press button one time

motor will turn to acknowledge

adjust UP limit

press STOP button when required height is reached. Press STOP button **5 times for 1 seconds** to confirm

motor will turn to acknowledge

adjust DOWN limit

press STOP button when required height is reached. Press STOP button **5 times for 1 seconds** to confirm

motor will turn to acknowledge, limits has been set successfully.

CANCELLATION OF UPPER AND LOWER END LIMITS:

IMPORTANT: When cancelling end limits, all motors programmed to that channel will be cancelled

press button one time

press CLOSE button one time

press button one time

motor will turn to acknowledge,
limits has been set successfully.

REVERSE DIRECTION SETTING:

When motor is not running, press button on motor for ~ 7 seconds, until motor turns to acknowledge.