

2.) Long press 5 sec until light starts flashing, Finished.

Connect to Power Supply

Once connected to Power Supply Courtesy LED Light will begin to flash. 🚻 is

EB

shown in Display. Opener is now in Limit/Force Learn Mode.

Fine Tune Safety Offset Value

1.) At any time, Press or . The current Safety Offset Value is shown.

- 3.) To confirm new Safety Offset Value press.
- 2.) Press to increase or to decrease the Value, being the most sensitive 🖽 being the least 🖽 sensitive value.
- 4.) To leave without changes wait 10 seconds or press

1.) Put Door into CLOSE POSITION.

3.) Now, adjust Close Position by pressing or . Each Press equals 3 mm of travel.

Close Limit Position can be Fine-Tuned after Learning **Process** has been completed.

4.) To confirm new Close Position, short press

Trouble Shooting

In case of an unusual incident, the Courtesy LED light triple flashes, and an Error Code is displayed as below:

1.) Safety Photo Beam obstructed by Obstacle.

2.) Safety Photo Beam malfunctioning or not installed correctly.
3.) Safety Photo Beam not installed, but Safety Photo Beam Function enabled.

3.) Install Safety Photo Beam or disable Safety Photo Beam

1.) Remove Obstacle.

Device or check Installation

1.) Remove Obstacl

2.) Safety Contact Strip malfunctioning or not installed correctly. 1.) Safety Contact Strip 69

3.) Safety Contact Strip not installed, but Safety Contact Strip Function enabled. Door imbalanced when 45 Function enabled.

3.) Install Safety Contact Strip or disable Safety Contact Strip

Device or check Installation

Maximum F Exceeded.

1.) Check and clear reason that

Adjust door balance.
 Turn off G function (be aware of the Risks involved).

During Learn or Re-Learn of Force Values<u>tL</u>; Door Hit an Obstruction or Exceeded Set Safety Offset Values. 69

exceeding Run Time.

2.) Engage emergency release.

3.) Adjust run time from 30 sec to 60 sec. by functionells see.

£6

2.) Adjust Door Balance and Door Installation.
3.) Choose a more powerful Opener Model.

1.) Set Safety Offset Values higher ().

Hall Sensor not plugged or malfunctioning.

in or replace Hall Sensor

Plug

same as (EB)

63

1.) Door hit an Obstacle during Open or Gose movement.
2.) Door in improper shape.

8