
L8542910
04/2012 rev. 2

UNIONE NAZIONALE COSTRUTTORI
AUTOMATISMI PER CANCELLI, PORTE

SERRANDE ED AFFINI

BRAINY

2

111098765 13124

33
32

31
30

29
28

27
35

34
36

26
25

24
23

22
21

20

F2

115/230Vac
50/60Hz

N
GND

L

RADIO

TLS

Encoder M1

24Vac
500mA max

AUX1

AUX2

C
O

M

M1

C

C
O

M

M2

C

M1

191817161514

3837

NL

F1

LAMP
230Vac

Encoder M2

M2

8k2

DAS

SWO-M1 (Open)
SWC-M1 (Close)
SWO-M2 (Open)
SWC-M2 (Close)

P.P.

COM

COM

PED.
OPEN
CLOSE

PHOT

PHOT (Close)
STOP

SHIELD

ANT

A
N

T

SCA 24Vac
3W max24Vac

1A max

191817161514

Lock
12Vac
10W

191817161514 31 32 3331292827 31 32 3331292827

24Vac 24VacCOMNCNO

RX1TX1

SCA PHOTO-TEST

191817161514

24Vac 24VacCOMNCNO

RX2TX2

J2 DAS
 Open

DAS N.C.

J2 DAS
Close

DAS 8K2

DAS

Code

Encoder M1

M1

+ s -

Encoder M2

M2

+ s -

3+3 x 0.5mm2

max 10m

U11

Fig. 1 BRAINY

OPEN/CLOSE CLOSE

3

LB-BOX

12

WARNINGS
This manual has been especially written to be use by qualified
fitters.

None of the information provide in this manual can be consi-
dered as being of interest for the end users.

Preserve this manual for future needs.

The technician has to furnish all the information related to the
step by step function, the manual and the emergency function
of the operator, and to deliver the manual to the final user.

•
Foresee on the supply net an onnipolar switch or
selector with distance of the contacts equal or
superior to 3 mms.

Verify that of the electrical system there is an awry differential
interrupter and overcurrent protection.

Some typologies of installation require the connection of the
shutter to be link at a conductive mass of the ground according
to the regulations in force.

The electrical installation and the operating logic must comply
with the regulations in force.

The leads fed with different voltages must be physically
separate, or they must be suitably insulated with additional
insulation of at least 1 mm.

The leads must be secured with an additional fixture near
the terminals.

During installation, maintenance and repair, interrupt the
power supply before opening the lid to access the electrical
parts

Check all the connections again before switching on the
power.

The unused N.C. inputs must be bridged.

The descriptions and the present illustrations in this manual
are not binding. Leaving the essential characteristics of the
product unchanged, the manufacturer reserves himself the
right to bring any change of technical, constructive or com-
mercial character without undertaking himself to update the
present publication.

EC Declaration of conformity
Declaration pursuant to Directives 2004/108/EC(EMC); 2006/95/EC(LVD)

Manufacturer:
Automatismi Benincà SpA
Address:
Via Capitello, 45 - 36066 Sandrigo (VI) - Italy
Declares that the product:
Command central for 1/2 230 Vac motor, for single or sliding doors: BRAINY
is compliant with the conditions of the following EC Directives:
• DIRECTIVE 2004/108/EC OF THE EUROPEAN PARLIAMENT AND COUNCIL of December 15 2004 regarding
the approximation of the legislations of the member States relative to electromagnetic compatibility and that repeals directive
89/336/CEE, according to the following concurred norms:
EN 61000-6-2:2005, EN 61000-6-3:2007.
• DIRECTIVE 2006/95/EC OF THE EUROPEAN PARLIAMENT AND THE COUNCIL of December 12 2006 concer-
ning the approximation of the legislations of the member States relative to electrical material destined to be used within certain
voltage limits, according to the following concurred regulations:
EN 60335-1:2002 + A1:2004 + A11:2004 + A12:2006 + A2:2006 + A13:2008; EN 60335-2-103:2003.
if applicable :
• DIRECTIVE 1999/5/EC OF THE EUROPEAN PARLIAMENT AND THE COUNCIL of March 9 1999 regarding radio
devices and terminal and telecommunications devices and the reciprocal recognisances of their conformity, according to the
following concurred regulations: ETSI EN 301 489-3 V1.4.1 (2002) + ETSI EN 301 489-1 V1.4.1 (2002) + ETSI EN 300 220-3
V1.1.1 (2000) + EN 60950-1 (2001)

Benincà Luigi, Legal manager.
Sandrigo, 02/11/2010.

13

BRAINY CONTROL UNIT

INPUT/OUTPUT FUNCTIONS

N° Terminals Function description

1-2-3 Power supply Input 230Vac 50Hz (1-GND/2-Phase/3-Neutral)

4-5-6 Motor 1 Connection of motor 1: (4-start/5-Com/6-start)

7-8-9 Motor 2 Connection of motor 2: (7-start/8-Com/9-start)

10-11 Blinking light Connection of blinking light 230Vac 40W max.

12-13 TLS
N.O. clean contact (230V/16A max) for courtesy light, timer, etc.
The activation time is regulated by the parameter TLS

14-15 24 Vac Accessories power supply output 24Vac/1A max.

16-17 Lock 12Vdc Accessories power supply output 12Vac/10W for electric lock (16:0V, 17:+12V)

18-19 AUX1 Normally Open clean contact, configurable as SCA- open gate light (default) or photocell test.

20-21 EDGE

Input, sensitive edge contact
Resistive edge: “DAS” Jumper closed
Mechanical edge: “DAS” Jumper open
When the edge is activated, the gate movement is stopped and reversed for about 3s.

22 SWO-M1 OPEN limit switch input motor 1 (N.C contact.)

23 SWC-M1 CLOSE limit switch input motor 1 (N.C. contact)

24 SWO-M2 OPEN limit switch input motor 2 (N.C. contact)

25 SWC-M2 CLOSE limit switch input motor 2 (N.C. contact)

26-27 COM Common for limit switch and all the control inputs.

28 Step-by-Step Step-by-Step button input (N.O. contact)

29 PED Pedestrian button input (N.O. contact)

30 OPEN OPEN button input (N.O. contact), configurable as Clock contact

31 CLOSE CLOSE button input (N.O. contact)

32 PHOT Active photocell input on opening and closing

33 PHOT CLOSE Active photocell input only on closing

34 STOP STOP button input (N.C. contact)

35-36 Antenna Antenna connection for plug-in radio receiver board (35-screen/36-signal).

37-38 AUX2
Voltage-free Normally Open Contact. Configurable as second radio channel (default) or SCA-
open gate LED.

J3 Radio Plug-in connector for radio receiver.

NOTES
The EdGE must be connected exclusively to the special inputs 20/21. Two types of EDGE may be used:
 If an edge with resistance 8K2 is used, close the Jumper “DAS”.
 If a mechanical edge with N.C. contact is used, open the Jumper “DAS”.
 If the edge is not used, bridge the terminals 20-21 and open the Jumper “DAS”.

TEChNICAL dATA
Mains power supply 230 VAC 50/60 Hz (115VAC 50/60 Hz for BRAINY 115)

Output, Motor 1/2 motor, 230Vac (1/2 motors 115 Vac for BRAINY 115)

Motor maximum power 600W + 600W

Output, power supply of accessories 24VAC 1A max.

Protection level IP54

Operating temperature -20°C / +60°C

Radio receiver 433,92 MHz, incorporated and configurable

No. of codes storable in memory 64

14

TO ChECK CONNECTIONS:
1) Cut-off power supply.
2) Manually release the wings, move them to approx. half-stroke and lock them again.
3) Reset power supply.
4) Send a step-by-step control signal by pressing the button or the remote control key.
5) The wings should start an opening movement.
 If this is not the case, invert the movement wires of the motor. (4<>6 for motor M1, and 7<>9 for motor M2) and the relevant limit

switch inputs (22<>23 for motor M1, and 24<>25 for motor M2).

PROGRAmmING
The programming of the various functions of the control unit is carried out using the LCD display on the control unit and setting the
desired values in the programming menus described below.
The parameters menu allows you to assign a numerical value to a function, in the same way as a regulating trimmer.
The logic menu allows you to activate or deactivate a function, in the same way as setting a dip-switch.
Other special functions follow the parameters and logic menus and may vary depending on the type of control unit or the software
release.

TO ACCESS PROGRAmmING
1 – Press the button <PG>, the display goes to the first menu, Parameters “PAR”.
2 – With the <+> or <-> button, select the menu you want.
3- Press the button <PG>, the display shows the first function available on the menu.
4 - With the <+> or <-> button, select the function you want.
5 - Press the button <PG>, the display shows the value currently set for the function selected.
6 - With the <+> or <-> button, select the value you intend to assign to the function.
7 - Press the button <PG>, the display shows the signal “PRG” which indicates that programming has been completed.

NOTES
Pressing <-> with the display turned off means an impulse of P.P.
Simultaneously pressing <+> and <-> from inside a function menu allows you to return to the previous menu without making any
changes.
Hold down the <+> key or the <-> key to accelerate the increase/decrease of the values.
After waiting 30s the control unit quits programming mode and switches off the display.

PARAmETERS, LOGIC ANd SPECIAL FUNCTIONS
The tables below describe the individual functions available in the control unit.

PARAMETERS (PAR)

mENU FUNCTION mIN-mAX-
(default) mEmO

TCA
Automatic closing time. Active only with logic “TCA”=ON.
At the end of the set time the control unit orders a closing manoeuvre.

1-240-(40s)

TM1
Motor 1 work time. Regulates the maximum duration of the opening and closing manoeu-
vre of the motor 1.
It must be set about 4 sec. longer than the actual travel time of the automatism.

5-180-(24s)

TM2
Motor 2 work time. Regulates the maximum duration of the opening and closing manoeu-
vre of the motor 2.
It must be set about 4 sec. longer than the actual travel time of the automatism.

5-180-(24s)

TPed

The operating time for partial opening (pedestrian) is adjusted on motor 1.
With ENC.: ON, the value is the opening percentage over the total stroke memorised dur-
ing self-setting.
With ENC.: OFF, the value is the opening percentage over the time preset in TM1 param-
eter.

1-99-(50%)

PMo1 The torque applied to motor 1 in the OPENING* phase is adjusted. 1-99-(40%)

PMC1 The torque applied to motor 1 in the CLOSING* phase is adjusted. 1-99-(40%)

PMo2 The torque applied to motor 2 in the OPENING* phase is adjusted. 1-99-(40%)

PMC2 The torque applied to motor 2 in the CLOSING* phase is adjusted. 1-99-(40%)

TDMo
Mot.2 opening delay time.
Regulates the delay time of motor 2 on opening with respect to motor 1

0-15-(2s)

TDMC
Mot.1 closing delay time
Regulates the delay time of motor 1 on closing with respect to motor 2

0-40-(3s)

TLS
TLS contact activation time.
At each manoeuvre the contact closes for the set time.

1-240-(60s)

15

TLOc
Electric lock activation time.
If the electric lock is not used, set the parameter at 0.

0-5-(3s)

TsM1

Motor 1 slowing time
Regulates the duration of the slowing phase of motor 1 on opening and closing.Value
is calculated as a percentage on the space covered during the complete operation. 0 =
slowing time disabled.

0-99-(0%)

TsM2

Motor 2 slowing time
Regulates the duration of the slowing phase of motor 2 on opening and closing. Value
is calculated as a percentage on the space covered during the complete operation. 0 =
slowing time disabled.

0-99-(0%)

Pso1 The torque applied to motor 1 during braking in the opening phase is adjusted * 1-99-(70%)

PsC1 The torque applied to motor 1 during braking in the closing phase is adjusted * 1-99-(70%)

Pso2 The torque applied to motor 2 during braking in the opening phase is adjusted * 1-99-(70%)

PsC2 The torque applied to motor 2 during braking in the closing phase is adjusted * 1-99-(70%)

SeaU
The intervention threshold of the anti-crashing device (Encoder) during the phase at nor-
mal speed is adjusted.*
0:Off-1:minimum sensitivity - 99: maximum sensitivity

0-99-(0%)

SEAR
The intervention threshold of the anti-crashing device (Encoder) during braking is ad-
justed *.
0:Off-1:minimum sensitivity - 99: maximum sensitivity

0-99-(0%)

tinc
This parameter is enabled only for motors equipped with Encoder.
The encoder inhibition is regulated near the opening and closing mechanical stoppers.
1: minimum distance – 250: maximum distance

1-250-(250)

** WARNING: AN INCORRECT SETTING OF ThESE PARAmETERS mAY RESULT IN A dANGER.
COmPLY WITh REGULATIONS IN FORCE!

LOGIC (LOG)
mENU FUNCTION ON-OFF-(default) mEmO

TCA
Enables or disables automatic closing
On: automatic closing enabled
Off: automatic closing disabled

(ON)

IbL

Enables or disables condominium function.
Off: condominium function disabled.
On: condominium function enabled. The step-by-step impulse or transmitter impulse has
no effect during the opening phase.

(OFF)

IbCA

The bloc of flat function is enabled or disabled.
On: the bloc of flat function is enabled. The Step-by-Step signal or the transmitter signal
has no effect during the TCA counting.
Off: the bloc of flat function is disabled.

(OFF)

SCL

Enables or disables rapid closing
On: rapid closing enabled. With the gate open or in the opening phase the intervention of
the photocell causes automatic closing after 3 s. Active only with TCA:ON.
Off: rapid closing disabled.

(OFF)

PP
Selects the operating mode of the ”Step by step button” and of the transmitter.
On: Operation: OPEN > CLOSE > OPEN >
Off: Operation: OPEN > STOP > CLOSE > STOP >

(OFF)

PRE
Enables or disables pre-blinking.
On: Pre-blinking enabled. Blinking is activated 3s before the motor starts.
Off: Pre-blinking disabled.

(OFF)

HAM

Enables or disables the inversion stroke function
On: Function enabled. Before each opening or closing manoeuvre the control unit orders a
manoeuvre of 2s in the opposite direction to facilitate the release of the electric lock.
Off: Function disabled.

(OFF)

16

BLC

Enables or disables the block maintaining function.
Recommended for hydraulic motors to keep the leaf resting against the mechanical stop
block.
On: Block maintaining function enabled. Every 2 hours the control unit makes a closing
manoeuvre with a duration of about 3s to keep the leaf in contact.
Off: Block maintaining function disabled.

(OFF)

SPN

Enables or disables starting torque function.
On: Starting torque enabled. At the start of each manoeuvre for 2s the motor operates at
maximum torque.
Off: Starting torque disabled.

(ON)

LTCA
Selects the operating mode of the blinking light during the time TCA
On: Blinking light on during TCA
Off: Blinking light off during TCA

(OFF)

CLOC

Selects the mode of the OPEN input
On: OPEN input with CLOCK function.
To be used for connection to a timer for timed opening/closing. (Contact CLOSED- gate
open, Contact open, normal operation).

(OFF)

htr

Enables or disables Man present function.
On: Man Present operation.
The OPEN/CLOSE buttons must be held down during the whole manoeuvre.
Off: Automatic operation.

(OFF)

1mot

Select the 1/2 motors operating mode:
On: only one motor (motor 1) active. Function to be used in the following cases:
- for single motor, to connect M1:4-5-6.
- for two syncronized motors (for instance overhead door), to connect M1:4-5-6 and M2:7-

8-9. You need to regulate the parameters related to the motor 1, the limit switch entries
M2 are disarmed (not activate).

Off: Both motors operating.

(OFF)

not

The calculation of residual operating time is activated or deactivated in the event of partial
operations:
On: Calculation of deactivated time. In case of partial operations, the operating time is
reset. The following operation restarts for the entire time preset by parameter TM1/TM2.
Off: Calculation of activated time. In case of partial operations, the operating time is sto-
red in memory and then subtracted from the TM1/TM2 parameter value in the following
operation.

(ON)

ENC
The Encoder is enabled or disabled. See section “ TYPES OF INSTALLATIONS”
On: Encoder enabled – The anti-crash sensor is activated.
Off: Encoder disabled – The anti-crash sensor is deactivated.

(OFF)

Cvar

The code programmable transmitters is enabled or disabled.
On: Radio receiver enabled only for rolling-code transmitters.
Off: Receiver enabled for rolling-code and programmable code transmitters (self-learning
and Dip Switch).

(OFF)

mloc

Selects the type of electric lock used.
On: Magnetic electric lock, normally fed at 12Vdc.
Before each opening manoeuvre the power supply is interrupted for the time set by the
parameter TLOC.
Off: Electric lock with latch, normally not fed.
Before each opening manoeuvre power is fed at 12Vdc for the time set by the parameter
TLOC.

(OFF)

TRK
The check for integrity of TRIAC is enabled or disabled.
On: Activated check: if TRAC is faulty, the motor does not start.
Off: the TRIAC is not checked.

(OFF)

TST1

The test of photocells to PHOT O input is enabled or disabled.
On: Test is enabled. If the test is negative, no operation is performed. See Fig.1 “PHOTO
TEST”.
Off: Test is disabled.

(OFF)

TST2

The test of photocells to PHOT C input is enabled or disabled.
On: Test is enabled. If the test is negative, no operation is performed. See Fig.1 “PHOTO
TEST”.
Off: Test is disabled.

(OFF)

17

2CH

Configuration, AUX2 output.
On: AUX2 Output, preset as open gate light. See “SCA” figure.
Light switched on with open gate, fast flashing during closure, slow flashing during open-
ing, light off with closed gate.
Off: AUX2 output, preset as second radio channel of the built-in receiver.

(OFF)

BB

The thrust function in the closing phase is activated or deactivated by this logic.
On: the operation in the closing phase is carried out at normal speed during the last se-
cond (braking is disabled). In this way, a better hooking of the electric lock is performed.
Off: disabled function.

(OFF)

Horm

The automatic switching is activated/deactivated in Service Man mode.
On: If the sensitive edge remains activated for at least 10 seconds with open or closed
gate, the control unit automatically switches to Service man mode.
Off: Disabled function.

(OFF)

REM

The remote storage of the radio transmitter codes is enabled or disabled (see par. REMO-
TE LEARNING).
On: Enabled remote storage
Off: Disabled remote storage.

(ON)

RADIO (RAD)

mENU FUNZIONE

PP

By selecting this function, the receiver is waiting for (Push) a transmitter code to be assigned to the step-by-step
function.
Press the transmitter key, which is to be assigned to this function.
If the code is valid, it will be stored in memory and OK will be displayed.
If the code is not valid, the Err message will be displayed.

2Ch

By selecting this function, the receiver is waiting for (Push) a transmitter code to be assigned to the second radio
channel.
Press the transmitter key, which is to be assigned to this function.
If the code is valid, it will be stored in memory and OK will be displayed.
If the code is not valid, the Err message will be displayed.

ped

When this function is selected, the receiver awaits (Push) a transmitter code to be assigned to the pedestrian opening
function (see TPED parameter).
Press the transmitter key, which is to be assigned to this function.
If the code is valid, it will be stored in memory and OK will be displayed.
If the code is not valid, the Err message will be displayed.

CLR
By selecting this function, the receiver is waiting for (Push) a transmitter code to be erased from memory.
If the code is valid, it will be stored in memory and OK will be displayed.
If the code is not valid, the Err message will be displayed.

RTR
The memory of the receiver is entirely erased. Confirmation for the operation is asked.
By selecting this function, the receiver waits for (Push) the GPM key to be pressed again to confirm the operation.
At end of erasing, the OK message is displayed

Note: The transmitters are stored in an EPROM memory (Fig.1 -U11), which can be removed and repositioned in a new control unit,
it required.

AUTOSET (AUTO)
The control unit performs a series of operations for the learning of the door leaf stroke.
Initially, both leaves are moved to closed position, then, after one, or both leaves, has carried out some opening and closing opera-
tions with different speeds, the working OK is displayed on the control unit. If this operation is not successful, the message ERR is
displayed. After checking both cables and the presence of obstacles again, repeat the operation.

CYCLES NUMBER (Nman)
Displays the number of complete cycles (open+close) carried out by the automation.
When the <PG> button is pressed for the first time, it displays the first 4 figures, the second time it shows the last 4. Example <PG>
0012 >>> <PG> 3456: made 123.456 cycles.

MAINTENANCE CYCLES (maci)

This function enables to activate the maintenance request notice after a number of manoeuvres determined by the installer.
To activate and select the number of manoeuvres, proceed as follows:
Press button <PG>, the display will show OFF, which indicated that the function is disabled (default value).
With the buttons <+> and <-> select one of the numeric values proposed (from OFF to 100). The values are intended as hundreds of
cycles of manoeuvres (for example: the value 50 indicates 5000 manoeuvres).
Press the OK button to activate the function. The display will show the message PROG.
The maintenance request is indicated to the user by keeping the indicator lamp lit up for other 10 sec after the conclusion of the
opening or closing operation.

18

RESET (RES)
RESET of the control unit. ATTENTION!: Returns the control unit to the default values.
Pressing the <PG> button for the first time causes blinking of the letters RES, pressing the <PG> button again resets the control unit.
Note: The transmitters are not erased from the receiver nor is the access password.
All the logics and all the parameters are brought back to default values, it is therefore necessary to repeat the autoset procedure.

PROTECTION CODE (CODE)
It allows to type in an access protection code to the programming of the control unit.
A four-character alphanumeric code can be typed in by using the numbers from 0 to 9 and the letters A-B-C-D-E-F.
The default value is 0000 (four zeros) and shows the absence of a protection code.
While typing in the code, this operation can be cancelled at any moment by pressing keys + and – simultaneously. Once the password
is typed in, it is possible to act on the control unit by entering and exiting the programming mode for around 10 minutes in order to
allow adjustments and tests on functions.
By replacing the 0000 code with any other code, the protection of the control unit is enabled, thus preventing the access to any other
menu. If a protection code is to be typed in, proceed as follows:
- select the Code menu and press OK.
- the code 0000 is shown, also in the case a protection code has been previously typed in.
- the value of the flashing character can be changed with keys + and -.
- press OK to confirm the flashing character, then confirm the following one.
- after typing in the 4 characters, a confirmation message “CONF” appears.
- after a few seconds, the code 0000 appears again
- the previously stored protection code must be reconfirmed in order to avoid any accidental typing in.
If the code corresponds to the previous one, a confirmation message “OK” appears.
The control unit automatically exits the programming phase. To gain access to the Menus again, the stored protection code must be
typed in.
ImPORTANT: TAKE NOTE of the protection code and KEEP IT IN A SAFE PLACE for future maintenance operations.
To remove a code from a protected control unit it is necessary to enter into programming with the password and
bring the code back to the 0000 default value.
IF YOU LOOSE ThE COdE, PLEASE CONTACT ThE AUThORISEd SERVICE CENTER FOR ThE TOTAL RESET OF ThE CON-
TROL UNIT.

BRAKING
With the ENC=OFF logics, braking is given by the TSM1/TSM2 parameter value referred to the TM1/TM2 operating time. For example,
if the operation of motor 1 lasts 20 seconds and TM1=24s and TSM1=8 are preset, 4 s braking will result (20-(24-8).

With ENC=ON logics, braking is calculated as a percentage on the space covered during the complete operation. If, for example,
TSM1=20, 20% of the operation will be slow down.

FUSES

F1: F6.3A (230VAC) / F10A (115VAC) – Motor protection
F2: T315mA (230VAC) – T500mA (115VAC) – Protection for primary transformer

TRANSmITTER REmOTE LEARNING
If the transmitter code is already stored in the receiver, the remote radio learning can be carried out (without accessing the control
unit).
IMPORTANT: The procedure should be carried out with gate in the opening phase, during the TCA dwell time.
Proceed as follows:
1 Press the hidden key of the transmitter, the code of which has already been stored in memory.
2 Within 5 seconds, press the already memorised transmitter key corresponding to the channel to be matched to the new transmitter.
The flashing light switches on.
3 Within 10 seconds, press the hidden key of the new transmitter.
4 Within 5 seconds, press the key of the new transmitter to be matched to the channel selected at item 2. The flashing light switches
off.
5 The receiver stores the new transmitter code and exits from the programming mode immediately.

TYPES OF INSTALLATION

AUTOmATIC SYSTEm WITh ENCOdER
Start a self-test operation, as indicated in the AUTO Menu.
At completion of the lelf-learning, the value of all torques and the TDMO/TDMC value are preset by the control unit.
If an obstacle is present, the Encoder acts as anti-crash sensor. Its sensitivity is adjusted by SEAV and SEAR parameters.

AUTOmATIC SYSTEm WITh ELECTROmEChANIC LImIT SWITChES
In this operating mode, the NOT=ON logics and the ENC=OFF logics must be preset.
All parameters must be preset manually. In particular, values of TM1/TM2 must be some seconds higher than the actual operating
time.

AUTOmATIC SYSTEm WITh ELECTROmEChANIC LImIT SWITChES ANd WIThOUT ENCOdER
In this operating mode, the NOT=OFF logics and the ENC=OFF logics must be preset.
All parameters must be preset manually. In particular, values of TM1/TM2 must be some seconds higher than the actual operating
time.

19

ERROR mESAGES
Some messages that are displayed in the event of malfunctions are shown hereunder:

Enc1 Error, motor 1 encoder Check the connection to motor 1 encoder

Enc2 Error, motor 2 encoder Check the connection to motor 2 encoder

Amp1 Error, motor 1 obstacle Check the presence of obstacles on the motor 1 leaf stroke

Amp2 Error, motor 2 obstacle Check the presence of obstacles on the motor 2 leaf stroke

Err1 Error, check motor 1 circuit Check connections to motor 1

Err2 Error, check motor 2 circuit Check connections to motor 2

Err3 Error, check actiation relay Ask for technical assistance

Err4 Error, check PHOTA photocell
Check connections, alignment of PHOT A photocell or obstacle
present.

Err5 Error, check PHOTC photocell
Check connections, alignment of PHOT C photocell or obstacle
present.

Err6 Error, activated sensitive edge (during self-set) During self-setting, the safety edge was activated.

Err7 Error, activated stop (during self-test) During self-setting, the STOP input was activated.

Err8 Error, activated input (during self-test)
During self-setting, a Start/Pedestrian/Open/Close input was acti-
vated.

dIAGNOSTICS
In the event of malfunctions, by pressing key + or - the status of all inputs (limit switches,
control and safety) can be displayed. One segment of the display is linked to each input.
In the event of failure it switches on according to the following scheme.

PHOT-O

SWC-M1

STOP

SWO-M1 SWO-M2
SWC-M2

PHOT-C DAS

P.P. PED OPEN CLOSE

WASTE dISPOSAL
If the product must be dismantled, it must be disposed according to regulations in force regarding the differentiated waste disposal and
the recycling of components (metals, plastics, electric cables, etc..). For this operation it is advisable to call your installer or a specialised
company.

AUTOmATISmI BENINCà SpA - Via Capitello, 45 - 36066 Sandrigo (VI) - Tel. 0444 751030 r.a. - Fax 0444 759728

