

PATRIOT
*High Quality Low Voltage
Vehicular Swing Gate Operator
Solar or AC Charged*

PATRIOT I Single Swing Gate Operator

PATRIOT II Dual Swing Gate Operator

Installation/Owners Manual

PROUDLY MADE IN THE USA

www.usautomatic.com

INTRODUCTION

This operator is intended to be installed on vehicular Class I or Class II gates as defined by UL-325. Maximum gate load should not exceed 650 pounds.

PLEASE READ THIS ENTIRE MANUAL CAREFULLY PRIOR TO INSTALLATION.

Perform the installation in step-by-step order you will achieve optimal results. We strongly recommend that all installation and service personnel pay particularly close attention to the safety systems section of this manual and UL-325. In addition to the current sense feature that is provided, other safety devices are necessary to make each particular installation as safe as possible to reduce the risk of personal injury and/or property damage. A trained and authorized service technician or the factory should be consulted for assistance.

Cautions - Very Important

- ⇒ Do not attempt to enter the gate area while the gate is moving. Wait until the gate comes to a complete stop.
- ⇒ Operate the gate only when it is fully visible, free of persons or obstructions, and properly adjusted.
- ⇒ Do not allow children to play in the area of the gate. Do not allow anyone to ride on the gate.
- ⇒ Do not allow children to play with the remote/transmitter or any other activation device.
- ⇒ Do not attempt to "beat the gate" while the gate is opening or closing. This is extremely dangerous.
- ⇒ Test the current sense feature and all safety devices regularly to insure correct operation.
- ⇒ Study the entire Safety Section (page 22-25), paying particularly close attention to the Entrapment zones on page 23-25 and be aware of these areas not only during use but also during any adjustments to the unit.
- ⇒ The USAutomatic battery charger is designed to operate with +12 vdc battery rated at 33-amp hour minimum. Maintenance free lead acid, Gel type or AGM batteries are recommended.
- ⇒ **Modifying the charger AC supply cord will void the charger warranty.**

Other Safety Standards

- ⇒ All control stations should be located at least 6 feet from any moving part of the gate or operator.
- ⇒ Never install any control device where a user will be tempted to reach through the gate or fence to activate a gate.

Table Of Contents

	Page
Introduction	1
Table of Contents	2
General Requirements/Gate Qualifications & Applications	3
Importance of a Properly Designed Gate	4
Mounting Site Review.....	4
Parts Included List.....	5
Hinge Mount Tube Installation/Pull to Open.....	6
Hinge Mount Tube Installation/Push to Open/Vertical Height	7
Gate Bracket Installation/Pull to Open	8
Gate Bracket Installation/Push to Open/Diagrams	9
Mounting the Control Box/Splicing Actuator Cable	10
Installation of Charging Device	11
Connecting Actuator Cable and Charging Device to battery.....	11
Connecting Actuator Cable to Control Board.....	12
Current Sense Adjustment.....	12
Control Board Dipswitch Setting Verification.....	13
Operating the Gate	13
Making Final Adjustments.....	14
Installing Safety Placards/Installing Secondary Entrapment Siren.....	14
Limit Switch Adjustment	15
Control Board Terminal Description For Accessories.....	16
Function of Programming Switch Settings DS1	17
Function of Programming Switch Settings DS2	18
Emergency Manual Release	18
Programming Remote/Transmitter and Receiver.....	19-21
Safety Section.....	22-25
Periodic Service.....	26
Troubleshooting Guide.....	26-33
Accessory Wiring Information.....	34-36
Solar Friendly Photo Eye Wiring Diagram.....	36
Warranty Statement.....	Back Cover

GENERAL REQUIREMENTS

General hand/tools such as combination wrenches, tape measure, level, clamps, etc. are required. Your particular installation may require a drill or other hardware not provided. Welding by a qualified welder is the recommended method of securing the linear actuator mounts to the gate and hinge post. Bolt on brackets is an option, but they must be very securely attached (i.e. carriage bolts with lock nuts and washers). Lag type bolts are not recommended. Loose or unstable operator mounts will result in improper operation.

BATTERY REQUIRED FOR OPERATION (NOT INCLUDED).

We recommend a +12 vdc maintenance free lead acid, Gel or AGM battery rated at a minimum of 33-amp hours. The actuator harness is equipped with 3/8" ring terminals designed to connect to bolt type battery posts. The USAutomatic charger is designed for this type of battery. Using a smaller amp hour battery may cause damage to the charging system.

IMPORTANT CAUTIONS:

1. Do not test or operate this unit without the actuator securely attached to the gate. Serious damage to the actuator limit switch assembly may occur if attempted.
2. Do not perform any welding while the actuator cable is plugged into the control board or with the battery connected. Serious damage to the control board and/or battery will occur if attempted.
3. Always disconnect the battery power from the unit prior to connecting any devices.

GATE QUALIFICATIONS/APPLICATIONS

GATE LENGTH/WEIGHT

This gate operator is rated for vehicular class I or class II swing gates up to 16 feet in length and up to 650 pounds in weight, as defined by UL-325. If your gate exceeds either one of these limits, please consult a qualified technician or the factory for alternative solutions.

(Example: Convert one 20' gate into two 10' gates and use a dual gate operator.)

Note: *The total gate opening normally cannot exceed 120 degrees.
Consult a service technician or the factory if greater opening is required.*

GATE CYCLES PER DAY

Solar charged systems have a limit on the number of cycles they can provide on a daily basis. System design must consider stand-by current consumption of all accessories and number of cycles expected per day. A solar operator will not need additional solar panels in most installations if solar friendly accessories are used. Contact the factory for help designing a solar friendly system. This actuator type opener, whether AC or Solar charged, should never be used in applications that require 150 or more complete open/close cycles per day. Holding the gate open can decrease cycles during high cycle time periods. A high traffic gate operator should be used if more cycles are required.

IMPORTANCE OF A PROPERLY DESIGNED GATE

As a general rule, an automatically operated gate must be stronger and smoother than a manually operated gate. Since the gate is a major component of the system, great care and concern must be given to the gate design.

A GATE OPERATOR CANNOT OVERCOME A POORLY DESIGNED GATE.

- A. Does the gate swing smoothly without binds or excessive resistance? Swing gates should swing level and plumb to prevent the operator from having to lift the gate open or closed. Swing gates should not require a wheel to support them. Wheels usually create drag, which will cause operator problems. A wheel is generally a sign of a weak hinge system or a weak gate frame.
- B. Is the gate frame of substantial strength without excessive weight? Will the frame withstand normal wind load conditions without sway or vibration? Will the gate close correctly without being hand-guided or lifted to close?
- C. Are the hinges suited for the number of cycles expected per day?
We recommend bearing type hinges to reduce friction drag.
- D. Will a reinforcement brace be required to attach the operator to the gate or does a suitable cross member exist in the gate design?

If any of these problems exist, they must be corrected to achieve a reliable automatic gate system.

MOUNTING SITE REVIEW

Installers should ask themselves these questions prior to installation and predetermine the solution to any problems which may occur.

- A. Does sufficient space exist for mounting and future servicing of the operator and control box?
- B. Will the unit push the gate open to the outside or pull the gate open to the inside?
- C. How will the actuator mounts be secured at the hinge and to the gate?
- D. How will the control box be mounted so it is secure enough to support the weight of the battery and be located within 8 feet of the actuator arm to prevent splicing of the actuator cable?
- E. How will power be brought to the control box if AC charged?
- E. How and where will the solar panel be mounted, if solar charged, so that optimum sunlight is received?
- G. How will exterior control wiring, if any, be brought to the control box?
- H. Have all safety concerns been addressed? (See Safety Section Pgs. 22-25)

PARTS INCLUDED

OR

Solar Panel with Bracket and hardware

One 4-Button visor mount and two 4-Button key fob remote/transmitters

2- Placards

Secondary
Entrapment Siren
+12vdc

- *For Patriot II quantity is doubled.
- Additionally, 40' of Master/Slave Actuator cable provided with the Patriot II
- Placards (Two supplied) should be visible from inside and outside of gate.

NOTE: +12 Volt maintenance free lead acid, Gel or AGM battery recommended.
33-amp hour minimum required. (Not Included)

STEP 1 Hinge Mount Tube Installation

Use the diagrams in Figure 1 below to determine the type of installation and gatepost required. These diagrams show left hand installation - reverse for right hand installation. Figures 2 and 3 show installation for thick wall posts.

STEP 2 Hinge Mount Tube Installation (Pull to Open Installation Top View)

Use dimensions in figure 2 to determine mounting location of Hinge mount tube, cut hinge mount tube as necessary to achieve correct mounting dimension. Option 1 offers maximum strength.

STEP 2a Hinge Mount Tube Installation (Push to Open Installation Top View)

Use dimensions in figure 3 to determine mounting location of Hinge mount tube, cut hinge mount tube as necessary to achieve correct mounting dimension.

Regardless of method used, the hinge mount tube should be very secure since the entire force of the gate is directed to this mount. The post must be of adequate strength to resist twisting as well.

STEP 3 Hinge Mount Tube Installation (Vertical Height Positioning)

NOTE: The gate bracket vertical mounting location on the gate must be determined before installing the hinge mount tube. The approximate distance from the hinge to the gate bracket mounting position is 55". The exact location will be determined on page 8 or 9 under gate bracket installation step 4b or 4c depending on the installation type.

Now that the type of installation (Pull to Open or Push to Open) has been determined, the vertical height position of the hinge mount tube must be determined. Refer to page 9, figures 9 - 9D, to help determine the mounting location of the gate bracket, which is needed to determine the location of the hinge mount tube.

Once the approximate gate bracket location is determined, mark the center point of the gate bracket location on the gate.

Using a level, determine the centerline point on the gatepost that is level with the gate bracket centerline mark made previously. Mark the gatepost centerline point, see figure 4.

The topside of the hinge mount tube will be installed 5/8" below the centerline mark on the gatepost. Measure down 5/8" below the centerline point and mark the gatepost, see figure 4.

Before welding in place, ensure that the hinge mount tube is level in all directions.

NOTE: The top side of the hinge mount tube must be installed 5/8" below the centerline of the gate bracket. This will ensure that the actuator is level when installed.

NOTE: The 1/2" hole in the hinge mount tube is the pivot point for the actuator rear adapter, it must be correct for proper operation. Before welding in place verify dimensions in figure 2 or 3 depending on installation type.

Once the location of the hinge mount tube is verified, weld it in place.

STEP 4 Gate Bracket Installation (Prepare Actuator for Installation)

NOTE: Do not operate the actuator before performing all installation steps. There is no need to extend the actuator before all installation steps are complete. If you must operate the actuator, ensure that the extension screw does not rotate while operating to avoid possible actuator damage.

Assemble the Gate bracket to the actuator as shown in figure 5.

STEP 4a Gate Bracket Installation (Installing the actuator)

Mount the actuator to the hinge mount tube as shown in Figure 6.

The actuator can be installed upside down at this point to make limit switch adjustments needed later easier to access. Remember to flip actuator back to position shown in figure 6 after all adjustments are made.

STEP 4b Gate Bracket Installation (PULL to Open Only)

The actuator is adjusted to the fully retracted or open position from the factory. Once the actuator is connected to the hinge mount tube, swing the gate to the desired open position and block in place to secure the gate. Move the actuator around so that the gate bracket can be attached to the gate. Ensure the gate is in the fully open position.

Clamp the gate bracket to the gate (verify actuator is level before welding). Be sure that your gate does not move while clamping. The location of the gate will set your open position. The actuator cylinder will be level if all steps were performed accurately. Weld gate bracket to the gate and verify actuator is still level.

STEP 4c Gate Bracket Installation (PUSH to Open Only)

The actuator is adjusted to the fully retracted or closed position from the factory. Once the actuator is connected to the hinge mount tube, swing the gate to the desired closed position and block in place to secure the gate. Move the actuator around so that the gate bracket can be attached to the gate. Ensure the gate is in the fully closed position.

Clamp the gate bracket to the gate (verify actuator is level before welding). Be sure that your gate does not move while clamping. The location of the gate will set your close position. The actuator cylinder will be level if all steps were performed accurately. Weld gate bracket to the gate and verify actuator is still level.

Diagrams for help in determining hinge mount tube vertical position and gate bracket installed position.

Correct Installation

Incorrect Installation

IMPORTANT:

The gate bracket must be welded in an area that can withstand the full force of the gate. Do not simply weld across a few pickets or bending of the pickets will occur. Add a cross bar if necessary or weld the bracket to the gate frame.

STEP 5 Mounting Control Box

When deciding where to mount the control box remember the actuator cable for the master gate is 8 feet in length. If possible mount the control box in a location that will allow the cable to be neatly routed. Do not splice cable for additional length unless absolutely necessary. If it must be longer than 8 feet see step 6.

Correct – Install control box to fence by welding or screws. If drilling is required remove control board and all electronic devices to avoid damage from metal shavings.

Incorrect – Do not mount in areas by automatic sprinklers. All electronics must stay dry.

Figure 10

After securely mounting control box install battery and all electronic components. Install plastic grommet in the bottom of the control box (see figure 14) then route actuator cable through the bottom of control box and secure in place with strain relief provided. Do not connect to battery or control board at this time.

STEP 6 Splicing Master Actuator Cable (only if required)

If 8' actuator cable must be spliced, a watertight junction box must be used to prevent moisture from splice. The wire used for the splice should be no smaller than the actuator cable wire provided. Use only approved wire nuts or crimp splices for connection. Make second splice inside control box.
5-conductor cable (2-12 gauge, 3-18 gauge wires). Extension cable is sold separately.

Junction Box (Watertight)

Figure 11

STEP 7 Splicing Slave Actuator Cable (Required on Patriot II installation)

Figure 12

Important: The length of the slave cable should be as short as possible.

The supplied 40' slave cable contains two 12 gauge wires and three 18 gauge wires. Cut the slave actuator cable to the desired length and splice the extension cable by matching the wire colors.

NOTE: Failure to install extension cable into watertight conduit and keep all connections dry will result in future problems.

STEP 8 Installation of Charging Device

SOLAR PANEL AND SOLAR CHARGE CONTROLLER

Locate and mount the solar panel bracket so that the panel faces southwest and maintains the preformed 45-degree angle. The standard cable is 15' in length and must feed in through the bottom of the control box. Pay attention to the distance when determining your mounting location. Although the cable can be extended with watertight connectors, charging power is diminished. Sometimes it is necessary to locate the panel farther away to achieve optimum sunlight, but consider that optimum sunlight might not mean optimum charging if the distance is too great. Use #16 gauge wire or larger and keep length as short as possible.

Note: Avoid shaded areas if possible. Panels should face southwest for optimum charging. See explanation above for details.

AC CHARGER

Locate and install the AC battery charger inside the control box. The charger requires a receptacle for 110-volt AC supply. The recommended location is inside the control box. A licensed electrician should install the receptacle per local building codes

Modifying the charger power cord will void the charger warranty.

Note: USAutomatic recommends an AC surge protector on all 110-volt AC installations, especially in lightning prone areas. Do not modify the AC cord on the charger.

Connecting Actuator Cable and Charging Device to Battery (solar panel or AC charger)

Connect the charging device (solar charge controller or AC charger) ring terminals and the actuator cable ring terminals to the battery (red to + and black to -). Patriot II installations have 2 sets of actuator ring terminals to connect.

Connect the charger power cord to the 110-volt AC receptacle. The red light on the charger should come on and the yellow light should begin to blink. If the red light does not come on, check the 110-volt AC power.

STEP 9 Connecting Actuator Cable to Control Board

Before connecting the actuator cable to the control board check the following:

Verify that all previous steps were performed.

Verify that the battery connections are correct, red leads to positive and black leads to negative.

Verify that nothing is in the path of the gate, if by chance it begins to move when power is applied.

Be prepared to disconnect the actuator cable, if needed to stop the gate if it begins to move.

Patriot I

Locate the master actuator cable and plug it into the “Master” actuator connector (see figure 15) on the control board. You might here a beep from the control board when power is supplied. This is not a problem.

Patriot II

Locate the master actuator cable and plug it into the “Master” actuator connector (see figure 15) on the control board. You might here a beep from the control board when power is supplied. This is not a problem.

Locate the slave actuator cable and plug it into the “Slave” actuator connector (see figure 15).

STEP 10 Current Sense Adjustment

The control board has two current sense adjustments, MASTER and SLAVE (see figure 15). On single gate installations adjust both to the same setting, on dual gates adjust each one to the desired setting. Adjust sensitivity so that the gate force required to sense an obstruction is at the desired level.

Remember if the gate reverses direction when operating without contacting an obstruction, then minimizing sensitivity (increase force) may be required. Do not increase more than necessary.

The adjustment has a maximum rotation of 1 turn, beginning at 0 and ending at 10. The factory setting is around number 3. Do not force the adjustment past the stop points.

IMPORTANT NOTE:

Locate the sensitivity adjustments in figure 15. Notice that there are two adjustments MASTER and SLAVE. We intentionally set the sensors at a highly sensitive setting. This may need to be adjusted to achieve gate movement without tripping the sensitivity circuit and causing the gate to reverse direction. If the gate reverses direction twice and then stops the control board will need to be reset.

STEP 11 Control Board Dipswitch Setting Verification

NOTE: This check must be performed before operating the gate for the first time. Failure to do so may damage the gate operator.

Before operating the gate lets make sure the Patriot control board dipswitches are set correctly for your installation. Locate the dipswitches on the Patriot Control board (see page 17).

Factory default dipswitch settings are 2 and 3 on.

Identify you installation below and verify dipswitch settings:

Patriot I (Pull to Open)

Dipswitches 2, 3 should be in the on position.

Patriot I (Push to Open)

Dipswitches 2, 3, 9 should be in the on position.

Patriot II (Pull to Open)

Dipswitches 2, 3, 4 should be in the on position.

Patriot II (Push to Open)

Dipswitches 2, 3, 4, 9 should be in the on position.

NOTE: Push to Open Installations Only:

Push to Open installations do not require rewiring of the actuator harnesses. The Patriot control board dipswitch 9 eliminates the need to do this. Failure to turn dipswitch 9 on will cause improper gate operation. Verify your installation type and verify dipswitch settings.

NOTE: The only thing to remember is that when dipswitch 9 is on, the Limit lights below the actuator plug on the control board will show open when closed and closed when open.

STEP 12 Operating the Gate

NOTE: If soft stop is going to be used disconnect extension tube from gate at this point and turn the extension screw 6 turns counter clockwise. This will screw the extension screw outward and once reconnected to gate it will not be fully open. Once the gate has cycled, then make necessary limit switch adjustment.

You should be able to stop the motor with the “Open/Close Command” button or the “Reset” button on the control board (see figure 15 on page 12) without having to disconnect the actuator plug from the control board, but in cases of incorrect wiring, the plug can be used as an emergency power shut-off.

If you have an understanding of the sensitivity feature, how to disconnect the actuator plug in an emergency, and have verified the dipswitch settings in step 11 it is time to operate the gate.

NOTE: In most installations the current sense beeper on the control board will beep when the gate begins to operate. This is not a problem. If the beep is constant the gate will stop and reverse direction.

Locate the “Open / Close Command” pushbutton on the Patriot control board, this will be used to operate the gate.

Press the “Open / Close Command” pushbutton to operate the gate. If the gate operates and then reverses direction then a current sense adjustment must be made (see page 12, step 10).

Once current sense adjustment is made press the “Open / Close Command” button again.

The gate should operate without current sensing if adjustment was made correctly. If operator still current senses then readjust the sensitivity. Most installations will operate correctly with a setting of 5. Remember to set slave sensitivity also.

The gate should stop about 24” before the desired stop position. Final adjustment will be made later.

Press the “Open / Close Command” pushbutton again.

The gate should return to the original retracted position (the install position).

STEP 13 Making Final Adjustments

If the gate stopped short of the desired stop position on page 13, step 12, then the limit switch needs to be adjusted. Refer to the Limit Switch Adjustment on page 15 to determine which adjustment to make.

STEP 14 Installing Safety Placards (UL-325 requirement)

Mount safety placards on gate. Two signs are provided. Place one sign on each side of the gate where they will be highly visible to anyone on either side of the gate.

STEP 15 Installing Secondary Entrapment Siren (UL-325 requirement)

The secondary entrapment siren connects to the control board (figure 15). This siren is very loud and will be activated when the current sense circuit stops the gate twice prior to reaching a fully open or close limit. The siren will operate for 5 minutes before shutting off. The “Reset” button on the control board (see figure 15) can be pushed to turn off the siren, and reset the control board. The control board must be reset using the “Reset” button in either case before the gate will operate.

CAUTION: To reduce the risk of injury, USAutomatic strongly recommends the installation of safety devices such as Photo Eye Sensors, Safety Loops, Safety Edges. Consult an authorized installing dealer or the factory for a complete explanation of options and see the Safety Section of this manual on pages 22 to 25.

Limit Switch Adjustment

The limit switch adjustments are located on the bottom of the actuator. Remove the dust plug to make adjustments. A flat blade screwdriver is included with the operator for adjustment purposes.

If soft stop is going to be used turn dipswitch 6 or 7 (see page 17) on at this time. Prior to operating the gate the actuator extension tube needs to be turned 6 turns in the counter clockwise direction. Disconnect from gate bracket to turn.

NOTE: ALL ADJUSTMENTS SHOULD BE MADE IN THE MID TRAVEL (1/2 OPEN) POSITION. DO NOT FORCE THE ADJUSTMENT; FORCING WILL DAMAGE THE LIMIT ASSEMBLY. REMOVE THE ADJUSTMENT TOOL AFTER EACH ADJUSTMENT.

NOTE: For adjustment purposes only you might find it easier to flip the actuator upside down to access the limit switch adjustment screws. Once adjustments are completed, flip the actuator back to the correct final installation position. See page 8, figure 6.

The following will assist you. Shown below are adjustments for pull to open and push to open installation.

Pull to Open Installation Only

To extend more or close gate more.

To extend less or close gate less.

To retract more or open gate more.

To retract less or open gate less.

Turn the extend adjust clockwise.

Turn the extend adjust counter clockwise.

Turn the retract adjust clockwise.

Turn the retract adjust counter clockwise.

Push to Open Installation Only

To extend more or open gate more.

To extend less or open gate less.

To retract more or close gate more.

To retract less or close gate less.

Turn the extend adjust clockwise.

Turn the extend adjust counter clockwise.

Turn the retract adjust clockwise.

Turn the retract adjust counter clockwise.

Circuit Board Terminal Description For Accessories

Patriot Control Board

The Accessory connector is a plug, which can be removed from the control board for ease of wiring and troubleshooting purposes.
Place finger below connector and pull out to remove.

TERMINAL DESCRIPTION

- 1** **+ 12 vdc Output.**
*Maximum current output 1.5 amp (1500 millamps)
- 2** **Common Ground Input**
- 3** **Push Button Input.** (normally open contacts)
Push button, radio control, keypad, etc.
- 4** **Open Safety Edge** (normally open contacts)
(Stops gate when opening)
- 5** **Close Input** (normally open contacts)
- 6** **Secondary Entrapment Input** (normally open contacts)
- 7** **Common Ground Input**
- 8** **Stop Circuit Input** (normally closed contacts)
* DS1 switch #8 must be on for stop circuit function to be enabled.
- 9** **Free Exit/Open Input** (normally open contacts)
Loop input or any hold open input such as a 7-day timer, telephone access unit, or maintain contact switch (normally open contacts). These devices open the gate and will prevent the gate from closing if the contact is maintained. Once the contacts have been released, the gate can be closed with a closing signal device or the automatic close timer feature. Receiver relay 2 pre-wired for latching open.
- 10** **Center Loop or Under Gate Loop Input** (normally open contacts)
- 11** **Safety Loop/Photo-eye/Reversing Edge Input** (normally open contacts)
- 12** **Motion Detector Input** (normally open contacts)
(Stops a closed gate from opening)(Active on close limit only)
* DS2 Switch 4 must be on for Motion Detector function to be enabled

FUNCTION OF PROGRAM SWITCH SETTINGS – DS1

DS1 Programming Dipswitches

Factory settings are shown in bold italic type

- 1 Automatic Close Timer Enable (Not recommended unless safety devices are installed)

ON	Timer to close is activated (Adjustable from approximately 2 to 120 seconds)
OFF	Timer to close is disabled
- 2 Open limit timer to close function

ON	Timer to close activates only if open limit is activated
OFF	Timer to close works from any point the gate is stopped
- 3 Master Gate Enable

ON	Master gate operator enabled to function
OFF	Master gate operator disabled
- 4 Slave Gate Enabled (Both Master and Slave on for dual)

ON	Slave gate operator enabled to function
OFF	Slave gate operator disabled
- 5 Solenoid Lock Option, (See Accessory Wiring page 35)

ON	DS2 SW 1 must be on, output +12 vdc with delay when gate is operating
OFF	No function, see DS 2 SW 1 page 18 for more information
- 6 Soft Stop Retract Enable

ON	Enables soft stop for retract position
OFF	Disables soft stop for retract position
- 7 Soft Stop Extend Enable

ON	Enables soft stop for extend position
OFF	Disables soft stop for extend position
- 8 Stop circuit enable * A normally closed pushbutton is required

ON	Allows for a stop button input to be utilized
OFF	Disables the stop button function
- 9 Operating Direction Reverse (must be on for push to open installations to operate correctly)

ON	Push to Open
OFF	Pull to Open
- 10 Not used at this time

FUNCTION OF PROGRAM SWITCH SETTINGS – DS2

DS2 Programming Dipswitches

Factory settings are shown in bold italic type

1 Solenoid lock enable / Gate in operation indicator

- ON** Solenoid lock output energizes half second before gate begins to move and releases 3 seconds after gate begins to move. For gate in operation indicator to operate DS1 SW 5 must also be ON.
(Energizes = +12 vdc output 1.5 amp max)

OFF *Solenoid lock / gate in operation indicator is inactive*

2 Magnetic lock enable

- ON** Magnetic lock output energizes on Master Limit and releases half second before gate begins to open
(Energizes = +12 vdc output 1.5 amp max)

OFF *Magnetic lock output is inactive*

3 Security Shunt Circuit Enable / Open Gate Indicator / Photo-Eye Power Control

- ON** Security shunt circuit relay is active (closed circuit)(wire in parallel)
Relay activates half second before gate begins to open and stays activated until 4 seconds after gate reaches a closed limit.

OFF *Security shunt circuit relay is inactive (open circuit)*

4 Motion Detector Enable

- ON** Enables motion detector input J2 pin 12 (if input is activated, gate will not open)
OFF *Disables motion detector input J2 pin 12*

Emergency Manual Release

NOTE: Before detaching actuator arm from gate, turn DS1 dipswitch 3 and 4 to the “OFF” position (page 17). This will keep the actuator from operating while disconnected from the gate.

Remove the manual release pin at the gate bracket and open the gate by hand. Secure the gate before attempting to pass through.

STEP 16 RADIO EQUIPMENT INSTALLATION AND PROGRAMMING

STEP 16a Oracle Enabled Operators

Location of parts in Oracle Dual Frequency Gate Control Unit (“DFGCU”)

DFGCU Programming Dipswitches

All dipswitches should remain in the off position. If the gate needs to be set for latch open, set feature as follows.

Switch 6 – Enable Latch Mode for output 2

<i>Off</i>	<i>No action</i>	<i>Factory Default</i>
On	Latch Mode Enabled	

STEP 16b Oracle DFGCU and Remote/Transmitter Programming

The key fob and the Futura remote/transmitter supplied with the operator transmit on 315 MHz. If installing a Futura Pro remote/transmitter or other Oracle equipment working on 900MHz, please refer to Oracle documentation.

For HomeLink or other automobile transmitter programming, see your vehicle manual or dealer.

Learning Remote/Transmitter (Key fob or Futura) – 315 MHz

- On the DFGCU, press and hold the learn button down until the red LED light is on solid
- Release the learn button and press the learn button again
 - When the red LED light starts flashing rapidly, release the learn button
- Press the remote/transmitter button you wish to learn to the gate operator
 - Multiple remote/transmitters can be programmed one after the other in quick succession
- Once all devices are programmed, wait 10 seconds for the red LED light to double blink four times to signify exiting learn mode

Total Remote/Transmitter Memory Deletion for Key Fob or Futura – 315 MHz

- On the DFGCU, press and hold the learn button down until the LED is on solid
- Release the learn button and press the learn button again
- Hold the learn button down for 8 seconds or until the red LED light goes steady
- Release the learn button
- The red LED light will double blink four times to signify exiting learn mode

Latch Mode for DFGCU

Turn the DFGCU dispswitch #6 on to enable latch mode for output 2.

To latch the gate open, the gate must be in either the fully open or fully closed position. If the gate is closed, press and hold the remote/transmitter button used to operate the gate down until the gate is fully open. Once the gate stops moving, release the remote/transmitter button.

If the gate is open, press and hold the remote/transmitter button used to operate the gate down. The gate should start to close. Keep holding the button down and the gate will stop and reverse to the fully open position. Once the gate stops moving, release the remote/transmitter button.

Release Gate from Latch Open Condition

Press and hold the remote/transmitter button used to operate the gate down for 8 seconds. Then wait for close timer to close gate or press the remote/transmitter a second time to manually close the gate.

A command from any Oracle Pro 900 MHz devices installed on the system will release latch mode as well.. 900 MHz devices include: Futura Pro remote/transmitters, push to exit buttons, GAPs, Mini Gaps or wireless keypads.

Programming Other Oracle Devices To DFGCU

Refer to the programming instructions supplied with your Oracle product for programming instructions.

STEP 16c LCR Remote/Transmitter & Receiver (model 433DSR2LC) Programming

The Transmitter and Receiver provided operate at 433 MHz. Receiver can store up to 22 unique transmitter codes.

Transmitter Setup: (It is recommended that the dipswitches be changed from the default setting)

1. Open the battery compartment door and locate the dipswitches.
2. Change the dipswitches to the settings you prefer. Record for future reference.

Transmitter Left Button to Receiver Programming: (standard Open/Stop/Close function)

1. Press and **hold** the left transmitter button down. Red light on transmitter should be on.
2. On the receiver, push the P1 push-button until the green LD light comes on.
3. Release both buttons. Transmitter left button to receiver programming is complete.

Transmitter Right Button to Receiver Programming: (Hold-Gate-Open) (Only if auto close timer is enabled)

The 2-channel receiver allows for programming the P2 relay from momentary mode (default) to latching mode. Transmitter right button can then be programmed to hold the gate open, over-riding the auto-close feature if activated.

1. Press and **hold** the right transmitter button down. Red light on transmitter should be on.
2. On the receiver, push the P2 push-button until the green LD light comes on.
3. Release both buttons. Transmitter right button to receiver programming is complete.

Receiver Programming: Relay P2 programming from momentary to latching mode (to hold gate open)

1. On the receiver, push the P2 push-button until the green LD light comes on, then release. Green LD light should be steady.
2. While the green LD light is on, push the P1 push-button down and release. Green LD light should be flashing. Latching mode is set.

Verifying Receiver P2 relay is programmed to latching mode:

1. On the receiver, push the P2 push-button until the green LD light comes on, then release.
2. Green LD light should be flashing. If the green LD light is steady, redo the Receiver Programming section above.

Resetting receiver P2 relay to momentary mode:

1. On the receiver, push the P2 push-button until the green LD light comes on, then release. Green LD light should be flashing.
2. While the LD light is flashing, push the P1 push-button down and release. Green LD light should be steady. Momentary mode is set.

Erasing Single Transmitter from Receiver Memory:

The dipswitch settings of the transmitter to delete must be known. If known follow the steps below.

1. Set the dipswitches in a transmitter to match the switch settings of the transmitter code to delete.
2. Press and **hold** the left transmitter button.
3. On the receiver, push the P1 push-button until the green LD light comes on. Then release both.
4. Press and **hold** the right transmitter button.
5. On the receiver, push the P2 push-button until the green LD light comes on. Then release both.
6. Transmitter is now erased from receiver memory.

Erasing all Transmitters from Receiver Memory:

1. Press the P2 button on the receiver until the green LD light comes on. Then release P2 button.
2. While LD light is on press the P1 and P2 buttons simultaneously and hold until the green LD light begins to blink slowly. It should blink 4 times then all transmitter codes are erased.

Contact the factory for advanced programming options.

SAFETY SECTION

USAAutomatic gate operators are certified to UL-325 Vehicular Class I and Class II swing gate standards.

UL-325 identifies four different classes of gate operators these classes are listed below:

- Class I:** Residential vehicular gate operator- a vehicular gate operator (or system) intended for use in a home or one to four single family dwellings or a garage or parking area associated therewith.
- Class II:** Commercial/General access vehicular gate operator- a vehicular gate operator (or system) intended for use in a commercial location or building such as multi-family housing unit (five or more single family units), hotel garages, retail store, or other buildings servicing the general public.
- Class III:** Industrial/Limited access vehicular gate operator- a vehicular gate operator (or system) intended for use in an industrial location or building such as a factory or loading dock area or other locations not intended to serve the general public.
- Class IV:** Restricted Access vehicular gate operator- a vehicular gate operator (or system) intended for use in a guarded industrial location or building such as an airport security area or other restricted access locations not servicing the general public, in which unauthorized access is prevented via supervision by security personnel.

Patriot I and Patriot II gate operators are intended to be installed as Class I or Class II vehicular gate operators, and the maximum load of each gate leaf should not exceed 650 pounds with a length not to exceed sixteen feet.

SAFETY SECTION

INSTALLATION

Install the gate operator when:

- The operator is appropriate for the construction of the gate and the usage class is correct for the installation.
- All exposed pinch points are eliminated or guarded.
- Only install on vehicle gates, pedestrians must be supplied with a separate access opening.
- The gate is installed in a location where enough space is supplied between adjacent structures and the gate that when opening or closing the chance of entrapment is reduced.
- Swing gates shall not open into public access areas.
- The gate is properly installed and swings freely in both directions. Do not over adjust the sensitivity adjustment to compensate for an improper gate installation.
- Locate all controls at least six feet away from the gate to eliminate the chance of the person operating the gate from coming in contact with the moving gate. Do not install external buttons, which can be used to operate the gate within the reach of children.
- All placards must be installed one on each side of the gate visible in the gate area.
- Contact sensors used for secondary entrapment safety devices and their wiring must be installed in a manner protects them from mechanical damage.
- Non-Contact sensors used for secondary entrapment safety devices must be located so that the signal from the transmitter to the receiver is not interfered with by adjacent structures. All exposed wiring must also be protected from mechanical damage.

SECONDARY ENTRAPMENT DEVICES

USA^{Automatic} has designed all control boards with secondary entrapment device inputs and secondary safety devices must be installed with all installations. USA^{Automatic} recommends the use of UL-325 listed safety devices.

NOTE: *USA^{Automatic} recommends that these devices be CONNECTED after proper gate installation and operation has been verified. Then connect one device and verify proper operation before installing the next device. Ensure that power is disconnected from the control board prior to connecting any wires to the control board.*

WARNING: TO REDUCE THE RISK OF INJURY OR DEATH

- 1. READ AND FOLLOW ALL INSTRUCTIONS**
- 2. Never let children operate or play with gate controls. Keep remote/transmitter control away from children.**
- 3. Always keep people and objects away from the gate.**
- 4. NO ONE SHOULD CROSS THE PATH OF A MOVING GATE.**
- 5. Test gate operator monthly. The gate must stop and reverse directions upon contacting a rigid object or when the secondary entrapment device is activated.**
- 6. After all adjustments have been made to the limit switches, sensitivity (current sense) circuit, secondary entrapment devices and all other external devices installed the safety devices must be checked again. Failure to adjust and retest the gate operator can increase the risk of injury or death.**
- 7. Verify that the emergency release (manual release) pin can be easily removed. This should only be checked when power is disconnected from the operator.**
- 8. KEEP GATES PROPERLY MAINTAINED. Read the user manual and have a qualified service technician make repairs to the gate hardware.**
- 9. THE ENTRANCE IS TO BE USED BY VEHICLES ONLY. Pedestrians must use a separate entrance.**
- 10. SAVE THESE INSTRUCTIONS**

SAFETY SECTION

All safety features required by UL-325 are incorporated in the capabilities of all USAutomatic Control boards and should be utilized, including but not limited to, safety edges, photo electric eyes, reverse sensing, and motion sensing.

Cautions - Very Important

- Do not attempt to enter the gate area while the gate is moving. Wait until the gate comes to a complete stop.
- Operate the gate only when it is fully visible, free of persons or obstructions, and properly adjusted.
- Do not allow children to play in the area of the gate. Do not allow anyone to ride on the gate.
- Do not allow children to play with the remote/transmitter or any other activation device. Do not attempt to "beat the gate" while the gate is opening or closing. This is extremely dangerous.
- Test the current sense feature and all safety devices regularly to insure correct operation.
- Study this entire Safety Section paying particularly close attention to the entrapment zones shown below and be aware of these areas not only during use but also during any adjustments to the unit.

ENTRAPMENT ZONES

- | | |
|--------|--|
| Zone 1 | The leading edge of the gate & catch post. |
| Zone 2 | Between the gate and hinge post. |
| Zone 3 | The arc of the gate or gate path. |
| Zone 4 | The space between the gate when open and any obstruction such as fence, wall, landscaping, etc |
| Zone 5 | (Not shown above - see page 25) the point where two bi-parting gates come together when closing.
This is similar to Zone 1. |

SAFETY SECTION

Remedies for Safety Concerns

Zone 1 Safety edges and photo electric eyes are the most common types of protection available.

Zone 2 A safety edge may also be utilized here, but the best remedy is to eliminate pinch points when designing the hinges. Most injuries at this point result from negligence, such as reaching through the hinge area or the gate to activate a button, key switch, etc.

NOTE: All control stations should be located at least 6 feet from any moving part of the gate or operator.

Never install any control device where a user will be tempted to reach through the gate or fence to activate a gate.

SAFETY SECTION

Remedies for Safety Concerns

Zone 3 Safety edges are the best protection. A photo eye may also be used. For vehicle traffic, magnetic vehicle detectors and wire sensing loops are preferred.

Zone 4 This area is best protected with a photo eye wired to the secondary entrapment input. The beam should be installed parallel to the gate in the open position or along the obstructing wall or fence.

Zone 5 Safety edges and photo eyes are the most common types of protection available.

NOTE: When gates are fully closed, Safety Edges must not contact each other.
This can cause false obstruction sensing

Every installation is unique and it is the installer's responsibility to recognize and remedy all safety concerns. Please consult a qualified dealer, or the factory for a complete explanation of the remedies shown above and additional tips pertaining to your installation.

Periodic Service

All gate operators require periodic checking and adjustments, by a qualified technician of the control mechanism for force (load), speed and sensitivity. All external accessories and secondary safety devices must be checked. Secondary safety devices need to be checked at least once a month for proper operation.

Periodic checking is also advised for the following:

1. Check battery connections and verify terminals are clean. Maintenance free batteries recommended.
2. Hinges and pivot points need to be greased. Apply grease to actuator stainless tube as needed.
3. Bolts for correct tightness.
4. Inspect weld points for cracks or other defects.
5. Inspect wiring for cuts, nicks or other defects.
6. Inspect hinge post to ensure it is not moving or twisting.
7. If AC charger is used verify proper charger operation. Refer to charger instructions.
8. Verify that the inside of the control cabinet remains clean and free of insects. Do not spray control board with bug spray.

Troubleshooting Guide

Introduction

The Patriot control board is equipped with three unique features to assist in troubleshooting a gate system.

1. The first and most helpful is the series of LED indicating lights. These lights will help to identify problems with the actuator limit switches and all control circuits. To use the indicators, press and hold the "LED Indicator" button on the control board. (The LED's are not active unless the LED indicator push button is pressed and held to save battery life). Any circuits or limit switches that are activated will be obvious by the illumination of the adjacent LED.
2. The second feature to assist in troubleshooting is the current sense beeper. The beeper will sound anytime the current sense circuit is activated. This is useful in detecting a false reverse due to an improper or too sensitive current reverse setting, or a gate which is requiring excessive force to move.
3. The third feature to assist in troubleshooting is the on board "Open / Close Command" pushbutton. This button makes it possible to operate the gate with the twelve terminal wiring plug removed, without having to short across terminal pins.

TROUBLESHOOTING SECTION

OUTLINE

- 1 Single gate will not operate.
- 2 Dual gate will not operate.
- 3 Single or Dual gate opens or closes slowly.
- 4 Gate will not automatically close.
- 5 Gate begins to open or close, but stops and reverses after a couple of seconds.
- 6 Single Gate opens correctly then closes immediately or single Gate closes correctly and then opens immediately.
- 7 Dual Gate opens correctly then closes immediately or dual Gate closes correctly then opens immediately.
- 8 Control board 15 amp fuse blows when “Open / Close Command” is given.
- 9 Remote/Transmitter will not operate the gate. (Multi-Code/Digi-Code and Low Current Receiver models)
- 10 Photo eye, safety loop or other safety accessory will not reverse the gate when closing.
- 11 Pressing the “RESET” button only, causes the gate to operate.
- 12 Gate opens with the transmitter but will not close with the transmitter
- 13 Gate only operates when the “LED INDICATOR” is pressed.
- 14 Oracle Remote/Transmitter will not operate the gate.

Terms and Definitions

- LED - Light Emitting Diode - small red lights on control board.
- Control board - Located inside the metal box in the upper right corner.
- Receiver - Located inside the metal box in the upper left corner - coax cable connected to it.
- Remote/
Transmitter - Hand held push button, which is used to operate the gate - sends signal to receiver.
- Actuator - Connected to gate and hinge post - contains the motor, gearbox and extension tube.
- Connector - Control board has three types of connectors. Two white 8-pin connectors (X1 and X2) are used to connect actuator to control board, one green 12-pin connector (J2) (located bottom center of control board) to connect third party receivers and accessories to control board and one white 4-pin connector (J5) to connect Oracle Enabled DFGCU to control board. All three are plug type and can be disconnected (unplugged from control board) without disconnecting wires.
- Dip Switches - Small switches, which are located on the control board in two places. The primary set DS1, is located in the upper left corner and the secondary set, DS2, is located in the lower right corner of the control board with functions listed beside each. See manual (page 17-18) for more information.
- Push Buttons - Three are located on the control board. “Open / Close Command” used to operate the gate, “LED Indicator” used to activate the LED’s and “Reset” used to reset the control board after current sensing twice before a limit is reached.

Note: Never run the actuator while it is disconnected from the gate. Damage may occur. Always have the actuator connected during troubleshooting in case the operator starts working to prevent damaging internal components.

1. My single gate will not operate Patriot I:

- STEP 1 Remove control box cover. Locate the “Open/Close Command” push button and press it to operate the gate.
- STEP 2 Press the “Reset” push button located above the “Open/Close Command” button, then push the “Open/Close command” push button to operate the gate.
- STEP 3 When pressing the “Open/Close Command” push button, listen for a clicking sound. If a click is heard, then verify:
The 15-amp fuse located on the control board is good. If not, replace it using the spare located on the control board. Also check the dipswitches (3 and 4) for correct switch settings based on where the actuator is connected to the control board (Master or Slave). If switches are correct and the fuse is good and clicking sound is heard, then the battery needs to be load tested to determine its condition. Charge or replace the battery depending on results. Try connecting jumper cables from your 12vdc vehicle’s battery to the gate operator’s battery as a quick battery test.
- STEP 4 Press and hold the “LED Indicator” push button and observe all of the red LED’s (see page 26 for location):
- If the two limit LED’s located below the actuator plug are both on, the operator will not operate. You must adjust the limit switch (see page 15.) Example: If both limit LED’s are on when the gate is in the closed position, and actuator is connected to the gate, the problem is with the open limit switch. Adjust the open limit until the LED goes off and continue to adjust until the gate is at the desired stopping position. Both LED’s should never be on simultaneously.
 - If any of the LED’s in the lower left corner of the control board are on, then this must be corrected. Locate the accessory which is activated and repair or replace. Disconnecting the accessory will allow the operator to work without the disconnected accessory function.
- STEP 5 Disconnect the green J2 connector. Once disconnected, press the “Open/Close Command” button. If gate operates, reconnect the green J2 connector and go to step 4b above.
- STEP 6 Verify that DS1 switch 8 is off.
- STEP 7 Disconnect the actuator connector plugged into the control board (X1 or X2). Reconnect the actuator connector to the control board in the other connector (X2 or X1.) Locate the DS1 dipswitches on the control board. Reverse the position of switches 3 and 4. Press the “Open/Close Command” button and verify if the gate operates.

Note: Make sure there is a known good fuse in the side of the board the actuator cable is plugged into.

- STEP 8 Call the factory for more information if the above steps have not worked.

2. My dual gate will not operate Patriot II:

- STEP 1 Follow steps 1 through 6 above.
- STEP 2 Disconnect both of the actuator connectors plugged into the control board (X1 and X2). Then locate the DS1 dipswitches on the control board. Turn off switch 4 (slide to the left) and turn on switch 3 (slide to right).
Reconnect the connector from the actuator that goes to the gate closest to you. Connect it to the Master (X1) connector on the control board. Press the “Open/Close Command” button and verify that the gate operates.
- STEP 3 If the gate operates correctly, disconnect the actuator plug and connect the other actuator plug into the X1 connector. Press the “Open/Close Command” button and verify that the gate operates correctly. At this point you have tested each actuator individually. If both worked correctly then go back to DS1

and turn switch 3 off and switch 4 on. Then repeat step 2 and 3 again using X2 connector on control board in place of X1.

- STEP 4 If a problem is observed in steps 2 or 3 above most likely it was when the slave actuator (located the greatest distance from control box) was being tested. If this is correct check wiring splices for moisture, correct wiring etc. If the wiring is not in watertight conduit, this is most likely the problem. Tape is not watertight.

3. My gate opens/closes slowly:

NOTE: When the gate is running slow the reason is low battery voltage. Two things need to be considered. Battery condition (replace or charge) and what caused the battery to become discharged.

- STEP 1 Determine which situation your operator falls into below:

Solar charged: ensure that you have a 33 amp hour minimum maintenance free battery lead acid, GEL or AGM installed and if accessories are connected (keypads, loop detectors, any device powered by the battery) verify that the current draw needed to power them does not exceed the charging power of the solar panel. Verify that charge controller leads are connected to the battery correctly; panel is facing a Southwestern direction and is not located in a completely shaded area. Inspect panel surface and wires for damage.

Test solar panel for correct voltage and current output. Disconnect charge controller wires from battery. Using a DC voltmeter, measure the dc voltage (should measure about 22 volts) and the dc current (should read about 225 ma or more) in the peak sun period. If either of these readings is incorrect the panel may be defective please call the factory. Reconnect panel to charge controller.

If none of the above check bad, replace all ring terminals connected to the battery that are possibly corroded. If problem persists then remove battery and have it load tested at a battery shop. Replace if bad.

AC charged; ensure that you have a 33 amp hour maintenance free lead acid, GEL or AGM battery. If accessories are connected (keypads, loop detectors, any device powered by the battery) verify that the current draw needed to power them does not exceed the charging power of the charger. Verify that charger leads are connected to the battery correctly; charger is connected to a working approved 110 VAC receptacle. Inspect charger and wires for damage.

NOTE: The USAutomatic multi stage charger does not output any voltage or current when disconnected from the battery. You cannot check charger by disconnecting from battery and measuring voltage output. To check charger output disconnect from battery, measure battery voltage and note voltage reading. Reconnect charger and monitor battery voltage. It should rise above the battery voltage noted above.

- STEP 2 The charger has LED indicators (lights) on the faceplate, observe the charger LED's that are on or not and refer to the troubleshooting directions furnished with the charger for definitions of different charger LED indicators.

- STEP 3 If none of the above check bad then remove battery and have it load tested at a battery shop. Replace if bad.

4. My gate will not automatically close:

NOTE: If DS1 switch 1 is on and switch 2 is off then the gate should automatically close from any position. If switch 2 is also on the gate will only automatically close if the "Open Limit" LED (both "open limit" LED's for dual gate) is on.

- STEP 1 Locate the "Open/Close Command" push button. Press the button to verify that the gate will close. If gate closes correctly, then proceed to the steps below.

- STEP 2 Verify that DS1 switch 1 is on. If not, turn it on and recheck gate operation. If gate remains open, continue with step 3.
- STEP 3 If your installation is a single gate, then only DS1 switch 3 or 4 can be on. If both are on the gate will not automatically close. Turn off the one that is not being used and recheck gate operation.
- STEP 4 Locate the “LED Indicator” push button and depress and hold. While pushing the button observe the LED indicators located just below the X1, X2 (master, slave) actuator plugs. Note which LED’s are on. Read note below.

NOTE: The two LED’s located below the X1, X2 actuator plug, when on, represent the closure of the limit switch. If the left LED is on, then the gate should be in the open position. If the LED on the right is on, then the gate should be in the closed position. If DS1 switch 9 (operating direction reverse) is on then this is reversed. If the LED for the open position is not on when the gate is fully opened, then the auto close will not work. The limit switches need to be adjusted.

- STEP 5 Locate the “LED Indicator” push button and depress and hold. While pushing the button inspect the LED indicators located on the control board (lower left corner) and note which LED’s are on. If any LED’s are on disconnect the green J2 connector from the control board. Press the “Open/Close Command” push button to close the gate. Press the button again to open the gate fully and verify the automatic close is working.
- STEP 6 If gate automatically closes correctly, then the accessory connected to the J2 connector that is activated (LED is on) needs to be repaired or replaced.

5. Gate begins to open or close but stops and reverses after a couple of seconds.

- STEP 1 Remove control box cover and locate the Patriot control board. Locate the sensitivity adjustment potentiometer (see page 12) located on the control board. The white center is adjustable and needs to be turned in a clockwise direction.
- STEP 2 Normally a setting of 5 will operate most gates. If your gate requires a setting above 8, there is a good chance that your gate has a mechanical problem which needs to be corrected. Possible causes are incorrect hinges, gate touching the ground, gate not level or the actuator arm connected to the gate is bent. Identify and correct problem.

6. Single Gate opens or closes correctly, then immediately reverses direction:

- STEP 1 This is most likely caused by an incorrect limit switch adjustment. The limit switch adjustments are located on the bottom of the actuator motor housing, behind the removable rubber plug. Locate the limit switch adjustment screws and determine which one needs to be adjusted (see page 15). Operate the gate. Once it reaches the desired open or close position, stop the gate in that position using the transmitter or “Open/Close Command” push button located on the Patriot control board.
- STEP 2 Locate the “LED Indicator” push button located on the left side of the Patriot control board. Also locate the open and close LED indicators below the actuator plug on the Patriot control board. The left LED represents the open position and the right LED represents the close position. (See note below)
- STEP 3 With the gate in the desired open or close position, press and hold the “LED Indicator.” Observe which of the LED lights come on. If your gate is in the desired open position, then the LED on the left should be on. If not, adjust the retract limit switch (see page 15) until the LED comes on. If gate was in the close position adjust the extend limit switch until the close LED comes on.

NOTE: If DS1 switch 9 is turned on, then the open and close LED’s are reversed. Open LED represents the closed position and the close LED represents the open position.

STEP 4 Once adjusted correctly, the open LED should be on when the gate is opened and the close LED should be on when the gate is closed.

STEP 5 If the LED's will not come on contact the factory.

7. Dual Gate opens or closes correctly then immediately reverses direction:

STEP 1 This is most likely caused by an incorrect limit switch adjustment. First determine which gate is in need of adjustment.

STEP 2 Locate the DS1 switches on the Patriot control board. Switch 3 and 4 should be turned on for a dual gate, turn off switch 4. This will disable one gate.

STEP 3 Operate the gate and verify that it stops in the correct position. If so then turn switch 4 back on and turn switch 3 off. Operate the other gate now and verify that it stops in the correct position. One or both should not stop in the correct position.

STEP 4 Once the gate that needs adjustment is identified (possibly both) refer to problem 6, steps 1 through 5 for instructions.

8. Control board 15 amp fuse blows when Open/Close command is given.

STEP 1 Fuses blow primarily for one reason, the gate cannot move. Causes might be something keeping the gate from moving, the gate is trying to move in the wrong direction due to incorrect limit switch setting or there might be a wiring problem. A wiring problem is most likely in a splice that might have been made during installation or it could be in the actuator housing.

STEP 2 Open the control box and locate the Patriot control board, locate the 2 LED's under the actuator connector on the control board. Press the "LED Indicator" push button and hold it in, observe the LED's and determine if the open limit or close limit LED is on. Then determine if the correct LED is on for the gate position. For example if the left LED is on that is the open limit and the gate should be in the open position. The right LED represents the closed position. See note under section 4, page 30.

STEP 3 If the open limit LED is on and the gate is closed, a command to operate the gate will try to close the gate more, which can blow a fuse. If the close limit LED is on and the gate is open a command to operate the gate will try to open more, which can blow a fuse. In either case, the limit switches need to be adjusted and then the cause for them becoming misadjusted needs to be determined. The cause generally has to do with wiring; bad actuator plug connection at the Patriot control board or too much adjustment has been made during installation.

STEP 4 If a wiring problem is suspected, the orange, white and green wires are the ones to concentrate on. Check all splices and verify actuator connector is connected at the control board.

STEP 5 If the actuator is suspected of being bad either due to an internal wiring problem or a motor problem, call the factory for further troubleshooting and return information.

9. Remote/Transmitter will not operate the gate (Identify radio equipment being used)

STEP 1 Open the control box and locate the Patriot control board. Locate the "LED Indicator" push button and the "Push Button Input" LED. Push and hold the "LED Indicator" push button, then press the transmitter button and observe the "Push Button Input" LED. The LED should come on while the transmitter button is depressed.

Note: Step 2 for Multi-Code / Digi-Code radio equipment

STEP 2 If the "Push Button LED" did not come on, make sure that the green J2 connector on the control board is securely connected. Replace the battery in the transmitter and verify that the dipswitches located in the transmitter (above battery) are set identical to the ones located in your receiver. Remove the receiver cover by squeezing the sides and locate the dipswitches inside.

Note: STEP 2a for Low Current Receiver radio equipment

- STEP 2a If the “Push Button Input” LED did not come on in step 1 then make sure that the green J2 connector on the control board is securely connected, replace the battery in the transmitter and verify that the transmitter is programmed to operate the receiver (refer to page 21 “LCR Remote/Transmitter Programming.”)
- STEP 3 If the “Push Button Input” LED in step 1 did come on and the gate did not operate then locate the “Open/Close Command” button located at the bottom center of the Patriot control board. Press the “Open/Close Command” button and note gate operation.
- STEP 4 If the gate did not operate in step 3, verify the 15-amp fuse on the Patriot control board adjacent to the actuator plug being used is not blown, (a fuse can be blown and look good) replacing is the best way to verify fuse is good.
- STEP 5 If the gate did not operate in step 3 and the fuse was good in step 4, most likely a safety accessory connected to the green J2 connector is active. Verify this by depressing the “LED Indicator” push button and observe the LED’s located in the lower left corner of the Patriot control board. If an LED is on, identify the accessory connected to the corresponding J2 connector pin and correct the problem.
- STEP 6 Other possibilities are: the open and close limit LED’s are both on at the same time, adjust limit switches; control board is defective or battery could be too weak to operate the gate. Please call the factory for help identifying the cause.

10. Photo-eye, safety loop or other safety accessory will not reverse the gate when closing or hold the gate open

- STEP 1 The first thing to check is the accessory wiring. The accessory needs power (+12 vdc) wired to battery positive terminal or to J2 pin 1 on the Patriot control board. It also needs ground, which can be wired to the battery negative terminal or to J2 pin 2 or 7 on the Patriot control board. The other two connections are the “N/O (Normally Open) and Common ground”. The common ground can be connected to the battery or to J2 pin 2 or 7 on the Patriot control board. The N/O connection must be connected to J2 pin 11 “Safety Loop / Reversing Edge Input”. If the accessory is connected as described above it should reverse a closing gate or hold a gate open if the accessory is activated.
- STEP 2 To determine if the accessory is working correctly and that the Patriot control board is receiving the signal, locate the “LED Indicator” push button and the “Safety Loop / Reversing Edge Input” LED (located in the lower left corner of the Patriot control board).
- STEP 3 Press and hold the “LED indicator” push button and observe the “Safety Loop / Reversing Edge Input” LED. Activate the accessory in question (if photo-eye, break the beam.) If the accessory is working properly, the LED light should come on when the device is activated. If the device does not turn on the LED light, check the wiring on the J2 connector and check J2 connector connection to the Patriot control board. If wiring is good, then the accessory is not operating correctly. Repair.
- STEP 4 If the “Safety Loop / Reversing Edge Input” LED comes on and the gate does not reverse direction when closing, call the factory for other possible causes and return information.

11. Pressing the “RESET” button only, causes the gate to operate

- STEP 1 This problem is probably due to a bad receiver. First locate the “LED Indicator” push button on the Patriot control board. Then locate the “Push Button Input” LED located in the lower left corner of the Patriot control board.
- STEP 2 Press the “LED Indicator” button and observe the “Push Button Input” LED. If the LED comes on then the receiver relay is stuck closed and needs to be repaired or replaced.
- STEP 3 If the “Push Button Input” LED does not come on, call the factory for further troubleshooting and return information.

12. Gate opens using transmitter, but will not close using transmitter (Low Current Receiver only)

- STEP 1 The problem is most likely the programming of the Low Current Receiver (P2 relay is programmed to latch mode)
- STEP 2 On the Patriot control board locate press and hold the “LED Indicator” pushbutton.
- STEP 3 Look in the lower left corner of the Patriot control board and note any LED’s that are on.
- STEP 4 If the “OPEN INPUT” is on then the receiver (P2) is programmed to latch mode.
- STEP 5 Go to page 21 “Resetting receiver P2 relay to momentary mode”
- STEP 6 If this does not correct the problem return to troubleshooting section 4 and perform steps 1-6.
- STEP 7 If problem is not corrected; call the factory for further troubleshooting.

13. Gate only operates when the “LED INDICATOR” is pressed.

- STEP 1 An accessory wiring problem or a bad control board can cause this. This problem can be intermittent and will take a little patience in locating the problem.
- STEP 2 Verify that the problem exists when using the “Open /Close Command” on the control board. Press the “Open/Close Command” push button and verify gate will not operate.
- STEP 3 Press the “Led Indicator” on the control board and hold then press the “Open/Close Command” push button on the control board. If the gate operates, proceed to step 4.
- STEP 4 Remove the J2 accessory-wiring plug from the control board. This connector can be disconnected from the control board by placing a finger under the plug and pulling to remove.
- STEP 5 Press the “Open/Close Command” push button and verify gate operation. If gate operates then reconnect the J2 connector and verify gate operation using the “Open/Close Command” push button. If gate fails to operate when the J2 connector is reconnected then the problem is most likely in the accessory wiring. Most likely there is a bad ground connection on the accessory. Verify all wiring on the accessories connected to the J2 connector.
- STEP 6 If gate fails to operate when the J2 connector is disconnected, then the control board is most likely the problem. Please contact the factory for further troubleshooting options.

NOTE: Keep in mind that this is an intermittent problem and it might be necessary to try this a few times to verify the problem.

NOTE: If you have a DC volt meter, check the following. Set the gate to the fully open or close position and verify that an open or close limit LED is on when the led indicator is pressed. Take voltage reading on the following J2 connector terminals. Pin 3,4,5,6,8,9,10,11,12. The reading should be 5 vdc. A reading of approximately 2 or 3 vdc indicates a problem. Call the factory for corrective action. This could indicate a bad LED on the corresponding J2 connector pin which can be resolved by removing the LED light from the control board.

14. Oracle Remote/Transmitter will not operate the gate

- STEP 1 Press and hold the LED indicator on the control board
- STEP 2 Press the Remote/Transmitter button to operate the gate, the push button input LED on the control board should light. If it does not verify wiring from DFGCU receiver to J5 is not damaged.
- STEP 3 If wiring checked good, verify batteries in remote/transmitter are good. Replace battery if necessary.
- STEP 4 If problem persist refer to page 19 and try “Learning remote/transmitter” again.
- STEP 5 If relearning the remote/transmitter to DFGCU receiver does not correct problem, call factory for help.

Accessory Wiring Information

USAutomatic Patriot gate operators are +12 vdc powered. Solar charged operators do not require 110 VAC for proper operation. Accessories that operate at +12 vdc can be connected directly to the control board or the battery. Proper accessory selection must be made so that the accessories installed do not drain the solar charged operator battery. If accessories selected operate at 110 VAC then it will be necessary to have 110 VAC power located at the operator control box. Refer to local building codes and have a qualified electrician install the 110 VAC power.

Before wiring accessories to the Patriot control board, remove the actuator connector plug from the control board. This will disconnect power from the unit while wiring. Refer to the installation instructions provided with the accessory being installed.

Typically, the accessory will have 4 wires that we need to be concerned with (this can vary depending on the manufacturer). These 4 wires can be divided into 2 groups.

First group of 2 wires are the power wires – voltage connection and ground

Second group of 2 wires are the control wires- N/O connection and common ground or ground

The power connection should be made at J2 pin 1 on the Patriot control board. This output is protected with an auto resetting 1.5-amp fuse. If the total current draw of all accessories exceeds 1.5 amps, it will be necessary to connect directly to the battery for additional current.

The common, common ground or ground connection should be made at J2 pin 2 or 7 on the Patriot control board. In addition the J1pin 2 and J4 pin 2 terminals located beside the J2 connector each have a ground connection. These are clearly marked on the control board. The battery ground or – post can also be used if needed.

The N/O connection should be made at J2 pin? (Identify desired function- see page 16) on the Patriot control board. For example, if installing a device with the desired function of opening the gate when the accessory is activated then it connects to J2 pin 9. If the desired function is to reverse a gate that is closing when activated then J2 pin 11. Refer to page 16 of this manual to understand J2 inputs and pin connections.

The Patriot control board has 3 outputs that can be used to perform multiple functions. They are the- “Security Shunt,” “Solenoid Lock” and the “Magnetic Lock” outputs. For any of these to operate, the appropriate DS2 dipswitch must be turned on (see page 18).

Types of Accessories

USAUTOMATIC Patriot control boards are designed to operate with all accessories. Understanding the control board inputs and the desired operation of each accessory is essential when designing the gate operator system. Solar friendly accessories are essential in designing a proper solar gate operator. Contact USAUTOMATIC for information on recommended solar friendly accessories for your solar gate operator.

Safety Accessories

(Primarily used to keep gate from operating when an object is in the gate path)

Safety Loops, Photo Eyes and/or Motion Detectors

Secondary Entrapment Accessories

(Primarily used to protect people from becoming trapped in and around the gate area)

Contact Edge (wireless), Contact Edge (wired) and/or Photo Eyes

Convenience Accessories

Keypads, Free Exit Device Magnetic Sensor, Free Exit Device Photo Eye, Card Reader, Single Button Station , Key Switch, Seven-Day Timer and/or Long Range Receiver and Transmitter

Security Accessories

Magnetic Lock, Solenoid Lock, Stone Lock, Perimeter Security and/or Proximity Sensor

Other Accessories

3 Button Station, Gate Open Indicator, Gate In Motion Indicator Visual, and/or Gate In Motion Indicator Audible

Accessory Wiring

The +12 vdc output is protected with a 1.5 amp auto-resetting fuse.

Solenoid Lock – This is a +12 vdc output that can output +12 volts two different ways.

1. If DS2 switch 1 is turned “on” and DS1 switch 5 is “OFF,” the +12 vdc will come on a half second before the gate begins to open after activation. Once the gate begins to move, the output will go to 0 volts in 4 seconds.
2. The other option is to turn DS2 switch 1 and DS1 switch 5 on. With this setting the solenoid lock output will be +12 vdc a half second before the gate begins to move and remain at +12 vdc until 3 seconds after the gate has stopped on a limit. For example, this can be used to turn on a gate in motion siren or light.

Magnetic Lock – This is a +12 vdc output.

Whenever the gate reaches the closed limit the +12 vdc will be present and remain until the gate is activated to open. The +12 vdc output will be turned “off” one half second before the gate begins to open.

Security Shunt – This is a dry contact switch that is closed anytime the gate is not closed. A proximity switch such as the type installed in a security system to activate an alarm if the contact is broken could be wired here. If the gate is opened by an intended signal the security shunt switch closes and prevents the alarm system from activating. If the gate were forced open then the alarm would be activated. Security shunt can also be used to power +12 vdc equipment. If the desired function is to have something turned on when the gate is not closed for example, a gate open indicator light. The security shunt would be wired as below.

The light's ground connection can be made directly to the battery ground or negative post. Light will come on when the gate is not closed. This can in most cases be used to power a Photo Eye in solar applications to reduce battery drain as shown below.

Security Shunt – Used to control a Photo-Eye

If installing a photo-eye on a solar gate operator the standby current draw of the photo-eye will drain the battery. The Patriot control board is designed to control the photo-eye to avoid this common problem.

The Patriot control board will only apply dc power to the photo-eye when the gate is opened.

If wired as follows.

NOTE: Do not hold the gate open when using this feature to control the photo-eye +12 vdc power. Remember that the photo-eye will be powered up when the gate is not closed. Gate open power is on. Contact the factory for more information.

The photo-eye should have 4 wires that need to be identified:

- 1 +12 vdc power
- 2 Ground
- 3 N/O or Normally Open
- 4 Common or common ground

After wiring as shown below locate the DS2 dipswitches on the Patriot control board (see page 18) and turn on the security shunt circuit enable dipswitch.

**PATRIOT I
PATRIOT II
Limited 5 Year
Warranty**

The PATRIOT Gate Operator is warranted to be free of defects in materials or workmanship for a period of 5 years from date of purchase on the electronic control board and 36 months on all other components. Any part, parts, or complete unit found to be defective within this period would, at the manufacturer's option be repaired or replaced at no charge if returned freight prepaid. New or factory rebuilt replacement parts are warranted for the remaining portion of the original warranty period. The manufacturer will pay for standard ground freight on the return of the repaired or replaced items under this warranty. The manufacturer will not be responsible for field service or labor charges incurred in the removal or replacement of defective parts. Furthermore, the manufacturer will not be responsible for incidental or consequential damages.

This warranty is in lieu of all other warranties expressed or implied and shall be considered void if damage was due to improper use or installation, connection to an improper power source, or if caused by fire, flood, lightning and other acts of nature, or by vehicles or vandalism.

This warranty gives you specific legal rights, and you may have other rights, which vary from state to state. Some states do not allow limitations or exclusions of implied warranties so these may not apply to you.

CUT HERE

RETAIN FOR YOUR RECORDS

USAutomatic, LTD
118 Hillside Drive
Lewisville, Texas 75057
Toll Free 1-888-204-0174

Model: _____

Date of Purchase: _____

Serial #: _____

Purchased from: _____

Name: _____

Address: _____

City: _____

State: _____ Zip: _____

- Serial number can be found by removing cover and looking on control board.

Modelo: _____	Fecha de Venta: _____
Número de Serial: _____	Comprado de: _____
Nombre": _____	
Domicilio: _____	
Ciudad: _____	
Código Postal: _____	

Toll Free 1-800-204-0174
 Lewisville, Texas 75057
 118 Hillside Drive
 USAutomatics, LTD

GUARDE ESTE FRAGMENTO PARA SUS EXPEDIENTES

El operador de la PATORI tiene garantía de no tener defectos en los materiales o fabricación por el periodo de 5 años desde la fecha de compra en el tablero de control y 36 meses en todos los demás componentes. Cuálquier otra parte, partes, o unidad completa que estén defectuosas durante este tiempo será, a la opción del fabricante reparada o cambiada sin cargos si es pagado por adelantado. Las partes de fabricación o reparación del tablero de control se cambian sin cargos si es pagado por adelantado. El resto de la garantía se aplica a las garantías expresadas o implícadas y será considerada anulada si los daños eran debidos al uso o a la instalación incorrecta, conexión a una fuente de energía incorrecta, o si estuvo causada por un fuego, inundación, relámpagos y otros actos de la naturaleza, o por los actos de vandalismo.

Esta garantía es en lugar de las garantías expresadas o implícadas y será considerada anulada si los daños eran debidos a la instalación incorrecta, conexión a una fuente de energía incorrecta, o si estuvo causada por un fuego, inundación, relámpagos y otros actos de la naturaleza, o por los actos de vandalismo.

Está garantía le da a los derechos legales específicos, y usted puede tener otros derechos, que varían de estado a estado. Algunos estados no permiten limitaciones o exclusiones de garantías implícadas así que estos pueden no aplicarse a usted.

PATORI I
PATORI II
Garantía Limitada de 5 Años

Contacte la jàbrica para opciones avanzadas para programar.

1. Oprima el botón P2 en el receptor hasta que la luz verde con LD se vea. Luego deje de apretar el botón P2.
2. Mientras que la luz verde con LD se vea, oprima los botones P1 y P2 simultáneamente hasta que la luz verde con LD empieza parpadear despacio. La luz debe parpadear cada vezes y luego todos los códigos del transmisor estan borradoss.

Borrando todo los transmisores de la memoria del receptor:

1. Oprima los ajustes del comutador DIP en el transmisor para que hagan juego con los códigos del transmisor que se van a borrar.
2. Apriete y no levante el dedo del botón izquierdo del transmisor.
3. En el receptor, oprima el botón P1 hasta que la luz verde con LD se vea. Luego deje de oprimir los dos botones.
4. Oprima y no deje de apretar el botón izquierdo del transmisor.
5. En el receptor, oprima el botón P2 hasta que la luz verde con LD se vea. Luego deje de oprimir los dos botones.
6. El transmisor está borrando la memoria del receptor.

Debe saber los ajustes del comutador DIP del transmisor que se va borrar. Si sabe los ajustes, siéga con los pasos siguientes.

Borrando solo un transmisor de la memoria del receptor:

1. En el receptor, oprima el botón P2 hasta que la luz verde con LD se vea, entonces deje de apretarlo. La luz verde con LD debe destellar.
2. Mientras la luz está destellando, oprima el botón P1 y luego deje de apretarlo. La luz verde con LD debe estar fija.
3. El modo momento esta puesto.

Reajustando el receptor relee P2 al modo momento:

1. En el receptor, oprima el botón P2 hasta que la luz esté fija, rehaga la sección Programando el receptor.
2. La luz verde con LD debe destellar. Si la luz está fija, rehaga la sección **Programando el receptor**.

Verificando el receptor P2 está programado al modo de retención:

1. En el receptor, oprima el botón P2 hasta que la luz verde con LD se vea, luego suelto. La luz verde debe destellar. La luz verde debe estar fija.
2. Mientras que la luz verde este, oprima el botón P1 y luego suelto. La luz verde debe destellar. El modo de retención esta puesto.

Programando el receptor: Programando el relee P2 de modo momento a modo retención (para dejar el portón abierto).

1. Oprima el botón derecho hasta que la luz roja se vea en el transmisor.
2. En el receptor, oprima el botón P2 hasta que la luz verde con LD se vea.
3. Suelte los dos botones. El botón derecho del transmisor al receptor esta programado.

El dos canales receptor permite programar el relee P2 del modo momento (la posición del valor por omisión) al modo de retención. El botón derecho del transmisor se puede programar para dejar el portón abierto, para que no se ciierre automáticamente el portón.

El botón derecho del transmisor para programar el receptor: (Deje-Abierto-Portón) (Nada más si el reloj para cerrar automáticamente esta puesto)

1. Oprima el botón izquierdo del transmisor. La luz roja del transmisor debe verse.
2. En el receptor, oprima el botón P1 hasta que la luz verde con LD se vea.
3. Suelte los dos botones. El programar del botón izquierdo del transmisor al receptor esta completo.

El botón izquierdo del transmisor para programar el receptor: (el función standard Abrir/Parar/Cerrar)

1. Abra el compartimiento de la batería y encuentre los comutadores DIP.
2. Cambie los ajustes de los comutadores DIP a sus preferencias. Ajuste para futura consulta.

Disposición del transmisor: (Es recomendado cambiar el ajuste del valor por omisión del comutador DIP.)

El transmisor y el receptor operan en 433 MHz. El receptor puede guardar hasta 22 códigos únicos para el transmisor.

Programando el transmisor y el receptor (modelo 433 DSR2LC)

Borrado completo de la memoria del control remoto/transmisor para el llavero a control remoto o Futura -

315 MHz

Encienda el interruptor N° 6 de la DFGCU para permitir el modo de anclaje para la salida 2.

Modo de anclaje para la DFGCU

aprendizaje.

- La luz LED roja realizará un parpadeo doble cada vez que indica que esta concluyendo el modo de aprendizaje.
- Suelte el botón de aprendizaje
- Mantenga presionado el botón de aprendizaje por 8 segundos o hasta que la luz LED roja esté encendida de forma continua.
- Suelte el botón de aprendizaje y presiónelo nuevamente
- En la DFGCU, presione y mantenga presionado el botón de aprendizaje hasta que la luz LED tenga un color sólido.

Liberar el portón de la condición de anclaje de apertura

remoto/transmisor.

Si el portón está abierto, presione y mantenga presionado el botón del control remoto/transmisor utilizar para hacer funcionar el portón. El portón deberá comenzar a cerrarse. Mantenga presionado el botón y el portón se detendrá y volverá a la posición de apertura completa. Una vez que el portón deje de moverse, suelte el botón del control remoto/transmisor.

Presione y mantenga apretado el botón del control remoto/transmisor utilizado para hacer funcionar durante 8 segundos. Luego espere que el controlador de cerradura cierre el portón o presione el botón del control remoto/transmisor durante 8 segundos.

Una comando de calidad dispositivo Oracle Pro que funciona en 900 MHz que este instalado en el sistema también libera el modo anclaje. Los dispositivos que funcionan en 900 MHz incluyen: Control remoto/transmisor Futura Pro, botones de salida para apretar, GAPS, Mini Caps o teclados numéricos inalámbricos.

Véase las instrucciones de programación que se proporcionan con su producto Oracle para obtener instrucciones de programación.

- Una vez que todos los dispositivos estén programados, espere 10 segundos para que la luz LED roja se apague rápidamente.
- Los controles remotos/transmisores múltiples pueden programarse uno después del otro en una secuencia rápida.
- Presione el control remoto/transmisor que desea aprender acerca del operador del puerto.
- Cuando la luz LED roja comience a parpadear rápidamente, suelte el botón de aprendizaje.
- Suelte el botón de aprendizaje y presionelo nuevamente un color sólido.
- En la DFGCU, presione y mantenga presionado el botón de aprendizaje hasta que la luz LED roja tenga

Aprender a utilizar el control remoto/transmisor (llavero a control remoto o Futura) - 315 MHz

Para obtener información acerca de HomeLink u otra programación de transmisores para automóviles, revise el manual de su vehículo o comuníquese con su concesionario.

El llavero a control remoto y el control remoto/transmisor de Futura que se proporciona con el operador transmite en 315 MHz. Si desea instalar un control remoto/transmisor Futura Pro u otro equipo de Oracle que funcione en 900 MHz, vease la documentación de Oracle.

DFGCU de Oracle y programación del control remoto/transmisor

Apagado Interruptor 6 – Habilite el Modo de Anchaje para la salida 2	Enchendido Modo de Anchaje Permitido <i>Sin actividad Predeterminado de fábrica</i>
--	--

Todos los interruptores deben permanecer en la posición de apagado. Si el puerto necesita configurarse a la posición de apertura del anclaje, configure las funciones como se indica a continuación.

Interruptores de programación de la DFGCU

Ubicación de la placa de la unidad de control de doble frecuencia dual (Dual Frequency Gate)

Operadores permitidos por Oracle

INSTALACIÓN Y PROGRAMACIÓN DE UN EQUIPO DE RADIO

Alambres Adicionales

La potencia +12Vdc esta protegido con un fusible de 1.5 amp de reajuste automático.

Camadas Solenoide - Estas de potencia de +12 voltios que puede producir +12 voltios de dos formas diferentes.

Cuando el portón este en el límite cerrado los +12 voltios de estarán “APAGADO” medio segundo antes de que el portón comience a abrirse.

Camada Magnético- Es de potencia de +12 voltios dc.

La otra opción es que de vuelta al interruptor 1 del DS2 y el interruptor 5 del DS1. Con este ajuste la potencia del candado solenoide sera +12 voltios dc medio segundo antes de que comience a abrirse el portón despues de ser activado con +12 voltios dc hasta 3 segundos despues de que el portón comienza a abrirse el portón despues de ser activado se mantiene cerrase la potencia del solenoide sera 12 voltios dc medio segundo antes de que el portón completeamente abierto. Cuando es activado el portón para asi hasta 3 segundos despues de que el portón este completamente cerrado. Por ejemplo esto puede ser usado para prender la sirena o luz de movimiento del portón.

1. El interruptor 1 del DS2 esta “ENCENDIDO” y el interruptor 5 del DS1 esta “APAGADO” los +12 voltios se encenderán medio segundo antes que el portón se empiece a abrir despues de ser activado. En cuanto el portón se empiece a mover la

Camadas Adicionales - Estas es de potencia de +12 voltios que puede producir +12 voltios de dos formas diferentes.

La potencia +12Vdc esta protegido con un fusible de 1.5 amp de reajuste automático.

La conexión a tierra se puede hacer directamente al poste de la batería negativa. Una vez se encenderá cuando el portón no esté cerrado. Esto también puede ser utilizado para que funcione el joystick electrónico en aplicaciones solares para reducir salida a la batería.

Este cerrado por ejemplo la luz que indica que el portón está abierto. La desactivación de seguridad será conectada como mostarda al joystick. Se activará el sistema de +12 voltios del equipo. Si la función deseada es tener algo encendido cuando el portón no usada para dar energía al equipo de +12 voltios del equipo. La función deseada es activar. La desactivación de seguridad también se activa del sistema. Si el portón fue forzado a abrirse entonces la alarma se activará. La desactivación de seguridad puede activar la alarma del sistema. Si abren el portón con una silla intencional el interruptor de desactivación de seguridad se cerrará e impide que suene la alarma del sistema. Si abren el portón con un tipo instalarlo en un sistema de seguridad para activar una alarma se podrá conectar aquí se el interruptor de proximidad tal como el que se ha instalado en la puerta de seguridad que se ha instalado en la puerta de seguridad. Un dispositivo de seguridad es un interruptor de contacto seco que esta cerrado en cualquier momento que el portón esté cerrado. Un

DS2 debe de estar encendido. El tablero de control Patriot tiene tres salidas que pueden ser usadas para realizar funciones múltiples que son "Desactivación de Seguridad", "Candado Solenoide", y el "Candado Magnético". Para que quede activa de estos funciones el interruptor dip correcto del DS2 debe de estar encendido.

La conexión N/O en el tablero de control Patriot hace al mismo tiempo (verde) del conector J2, la cual realiza la fusión deseada. Por ejemplo si la instalación de un dispositivo y la función deseada son de abrir el portón cuando el acceso se activa entonces se conecta al puerto 9 del J2. Si la función deseada es reenviar al portón cuando se activa cuando el puerto 11 se activado el puerto 11 de J2. Veá la página 14 de este manual para entender las entradas del J2 y las conexiones de los permisos.

La conexión de energía en el tablero de control Patriot debe de ser hecho en J2 Puerto 1. Esta potencia esta protegida con un fusible de 1.5-amp de reajuste automático. Si la salida actual total de todos los accesorios excede 1.5-amps entonces sera necesario conectar directamente con la batería para obtener corriente adicional.

El primer grupo consiste de 2 alarmas son los alarmas de control-N/O conexión a tierra común o conexión a tierra. El segundo grupo consiste de 2 alarmas son los alarmas de la energía-Connexión de voltaje a tierra.

El accesorio tendrá normalmente 4 alarmas de los cuales tienen que preocupa (Esto puede variar dependiendo del fabricante). Estos 4 alarmas pueden estar divididos en 2 grupos.

Antes de conectar los accesorios al tablero de control Patriot quite el encubridor del tablero de control, esto desconectará energía de la unidad minifusas que instala los alarmas. Veá las instrucciones de instalación incluidas con el accesorio instalado.

Almberos del accesorio

11.	Solamente con presionar el botón de “Reajuste”, hace que funcione el portón	PASO 1 Este problema es probablemente debido a un receptor malo. Primero ubique el botón “Indicador LED” en el tablero de control Partitot. Despues ubiqué el LED “Botón de Energía” que se encuentra en la esquina de debajo de mano izquierda del tablero de control Partitot.
PASO 2 Presione el botón “Indicador LED” y observe el LED “Botón de Energía”. Si el LED se prende entonces la transmisión del receptor está en buenas condiciones. Si no está encendida, verifique que el cableado botón en el tablero de control remoto/transmisor para hacer funcionar el portón, la entrada LED del PASO 2 Presione el botón del control remoto/transmisor hasta recibir una respuesta de la transmisión del receptor.	PASO 3 Si el cableado se encuentra en buenas condiciones, verifique que las baterías del control remoto/transmisor estén en buenas condiciones. Si es necesario, cambie las baterías.	PASO 4 Si continúa el problema, véase la página 19 y revise “Aprender a utilizar el control remoto/transmisor”.
PASO 5 Si al volver a revisar las secciones del control remoto/transmisor hasta receptor DFGCU no solucionan nuevamente.	PASO 6 Si continúa el problema, llame al fabricante para obtener ayuda.	PASO 7 Los tableros de control Partitot de USAutomatic son diseñados para funcionar con todos tipos de accesorios. Entender las entradas del operador. Refiérase a los códigos locales de edificios que use un electricista calificado le instale los 110 vac.
12.	El control remoto/transmisor no hará funcionar el portón	Típos de Accesorios Operadores de portón USAutomatics Partitot funcionan con 12 vdc, operadores de carga solar no requieren 110 vac para funcionar. Accesorios que funcionan con 12 vdc pueden ser conectados directamente al tablero de control o a la batería. Debe hacer una selección apropiada de accesorio para que el accesorio que sea instalado no le acabe la carga a una batería caragada solarmente. Si los accesorios seleccionados funcionan con 110 vac entonces sera necesario tener energía de 110 vac en la caja de control del operador. Refiérase a los códigos locales de edificios que use un electricista calificado le instale los 110 vac.
Accesorios de Seguridad Sensador magnético del dispositivo libre de salida Sensador magnético del dispositivo libre de salida Detector de trajes Estación de botón sensible Interuptor de Lavav Contactor de Serie-Días Relejidor y Transistor de largo alcance Sensador de piedra Candado Solenoide Candado Magnético Sensador de Permite Cerrano	Accesorios de Atrapamiento (Sobre todo usado para proteger que no se vaya a atrapar las personas en y alrededor del área del portón) Bordes de contacto (sin hilos) Bordes de contacto (con hilos)	Otros Accesorios Indicador visual de movimiento del portón Indicador de portón abierto Estación de tres botones Sensor de Seguridad en Permite Cerrano

- 9. Transmisor no opera el portón**
- PASO 1 Abra la caja de control y ubiqué el tablero de control Partiot. Ubique el botón „Indicador LED“ y el LED de “Botón de Energía” del LED en PASO 1 no se enciende y el botón no funciona ubique el botón „Para Abrir/Cerrar“ ubicado en el centro de abajo del tablero de control Partiot. Presione el botón „Para Abrir/Cerrar“ y note como funciona del portón.
- PASO 2 Si el „Botón de LED“ no se enciende entonces asegúrese que el conector verde J2 en el tablero de control recibe los datos y ubiqué los interruptores adenito.
- PASO 3 Si el portón no funciona en el PASO 3 verifique que el fusible de 15-amp en el tablero de controladyacente del encuadre del activador el que esta siendo usado no se haya fundido, (un fusible puede estar fundido y se ve bien) la mejor forma de verificar que un fusible esta quemado.
- PASO 4 Si el portón no funciona en el PASO 4 verifique que el fusible estable que en el PASO 4 entonces es muy probable que una de las causas son posibles, los dos límites de los LED's para abrir y cerrar están encendidos al mismo tiempo, si es así ajuste los interruptores de límite. El tablero de control puede ser defectuoso; la batería puede ser muy débil para operar el portón. Por favor llame a la fábrica identificando la causa para pedir asistencia.
- PASO 5 Si el portón no funciona en PASO 3 y el fusible estable bueno en PASO 4 entonces es muy probable que un accesoario de seguridad conectado al conector verde J2 esta activo. Verifique esto con presionar el botón „Indicador LED“ y observe los LED's localizados en la esquina de debajo de mano izquierda del tablero de control Partiot. Si un LED esta encendido identifique el accesoario conectado al mismo de control Partiot. Debe ser un conector de seguridad que puede ser conectado a la batería o al J2 permiso 2 o 7 en el tablero de control Partiot. La conexión N/O debe de ser conectado a J2 permiso 11 batería o a J2 permiso 2 o 7 en el tablero de control Partiot. La conexión N/O debe de ser conectado como es descrito anteriormente el tablero de control Partiot. Si el accesoario conectado a la batería, que puede ser conectado a la batería o al J2 permiso 2 o 7 en el tablero de control Partiot. Las otras dos conexiones son los „N/O y conexión a tierra común“. La conexión a tierra común puede ser conectada a la tierra, que puede ser conectado a la batería o al J2 permiso 1 en el tablero de control Partiot. También necesita conexión a la terminal positivo o al J2 permiso 1 en el tablero de control Partiot. También necesita conexión (+12vdc) conectado a la batería al terminal revisar son los alarmas del accesoario. El accesoario necesita potencia (+12vdc) conectado a la primera cosa para revisar son los alarmas del accesoario. La primera cosa para revisar son los alarmas del accesoario (+12vdc) conectado a la batería al terminal revisar son los alarmas del accesoario.
- PASO 6 Otras causas son posibles, los dos límites de los LED's para abrir y cerrar están encendidos al mismo tiempo, si es así ajuste los interruptores de límite. El tablero de control puede ser defectuoso; la batería puede ser muy débil para operar el portón. Por favor llame a la fábrica identificando la causa para pedir asistencia.
- 10. Elijo foto-electrónico, lazo de seguridad, u otros accesorios de seguridad no hacen que se revierte el portón cuando se cerrando o cuando el portón abreto se detiene**
- PASO 1 La primera cosa para revisar son los alarmas del accesoario. El accesoario necesita potencia (+12vdc) conectado a la batería al terminal revisar son los alarmas del accesoario. La primera cosa para revisar son los alarmas del accesoario (+12vdc) conectado a la batería al terminal revisar son los alarmas del accesoario.
- PASO 2 Ahora para determinar si el accesoario funciona correctamente el tablero de control Partiot está recibiendo la señal, ubiqué el botón „Indicador LED“ y el LED „Lazos de seguridad/Entrada del borde contrario“ (Ubique señal, ubiqué el botón „Indicador LED“ y el LED „Lazos de seguridad/Entrada del borde contrario“) (Ubique señal, ubiqué el botón „Indicador LED“ y el LED „Lazos de seguridad/Entrada del borde contrario“) (Ubique señal, ubiqué el botón „Indicador LED“ y el LED „Lazos de seguridad/Entrada del borde contrario“) (Ubique señal, ubiqué el botón „Indicador LED“ y el LED „Lazos de seguridad/Entrada del borde contrario“).
- PASO 3 Presione y detenga el botón „Indicador LED“ y observe el LED „Lazos de seguridad/Entrada del borde contrario“ si el accesoario revisa los alarmas, conectar J2 conectado al tablero de control Partiot. Si no prender la luz del LED entonces revise los alarmas, conectar J2 conectado al tablero de control Partiot. Si los alarmas estan bien enlaces el accesoario no esta operando correctamente. Repare el accesoario y revise de nuevo.
- PASO 4 Si el LED „Lazos de seguridad/Entrada del borde contrario“ se enciende y el portón no se mueve en la dirección contraria cuando se cerrando, llame a la fábrica para que le den información adicional de causas de problemas.

<p>PASO 3 Si el límite del LED de abrir esta encendido y el portón es cerrado si una orden de operación es dada el portón caso los interruptores deban de ser ajustados y se debe determinar la causa por la que se desajustaran. La causa una orden de operación tratará de abrir el portón mas, esto puede causar que se funda un fusible. En cualquier tratara de cerrarse mas, esto puede fundir un fusible. Si esta encendido el LED de límite y el portón esta abierto caso los interruptores deban de ser ajustados y se debe determinar la causa por la que se desajustaran. La causa una orden de operación tratará de abrir el portón mas, esto puede causar que se funda un fusible.</p>
<p>PASO 2 Abra la caja de control y ubiqué el tablero de control Paitot, ubiqué los 2 LED's debajo del enchufe del activador en el tablero de control. Presione el botón "Indicador LED" y sostengalo, observe los LED's y determine si el LED de límite de abrir o límite de cerrar esta encendido. Y luego determine si el LED correcto esta encendido para la posición del portón. Por ejemplo si el LED de mano derecha representa la posición cerrada. Veá nota a continuación de problema 4 arriba.</p>
<p>PASO 1 Los fusibles se funden sobre todo por una razón, el portón no se puede mover. Las causas pueden ser que algo no permite que se mueva el portón, el portón esta intentando moverse en sentido contrario debido a un ajuste incorrecto del interruptor de límite o portón. Problema con los alambres. Un problema de los alambres no permite que se mueva el portón, el portón esta intentando moverse en sentido contrario debido a un ajuste incorrecto del interruptor de límite o portón. Problema con los alambres. Un o los dos posiblemente se pudo haber hecho durante la instalación en un empalme o podría estar en la cubierta del activador.</p>

8. Fusible de 15 amp del tablero de control se funde cuando dan la orden de abrir/cerrar.

<p>PASO 4 En cuanto identifique el portón que necesita ser ajustado (posiblemente los dos) refírese a las instrucciones de apagüe el interruptor 3. Ahora opere el otro portón y verifique que se pare en la posición correcta. Uno o los dos no deben de pararse en la posición correcta.</p>
<p>PASO 3 Oprima el portón y verifique que se para en la posición correcta, si es así encienda el nuevo interruptor 4 y encendidos para un portón doble, apague el interruptor 4, esto desactivará uno de los portones.</p>
<p>PASO 2 Ubique los interruptores del DS1 en el tablero de control Paitot. Los interruptores 3 y 4 deben de estar igual portón necesita ser ajustado.</p>
<p>PASO 1 Esto es causado muy probablemente por un ajuste incorrecto del interruptor de límite. Primero debe determinar cuál portón necesita ser ajustado.</p>

7. Portón doble se abre o cierra correctamente e inmediatamente se va a la dirección contraria:

<p>PASO 5 Si los LED's no se encienden contacte la fábrica.</p>
<p>PASO 4 En cuanto este ajustado correctamente el LED para abrir debe de estar encendido cuando el portón este abierto y el LED deCerrar debe de estar encendido cuando el portón este cerrado.</p>
<p>PASO 3 Si el interruptor 9 del DS1 esta encendido, entonces los LED's de abrir y cerrar están al revés. LED abierto que el LED se encienda.</p>
<p>NOTA: Si el interruptor 9 del DS1 esta encendido, Si su portón esta en la posición abierta deseeda entonces el LED de lado de las luces del LED se encienden. Si su portón esta en la posición abierta deseeda entonces el LED de lado izquierdo debe de estar encendido, si no ajuste el interruptor de límite de retractor (Vea página 13) hasta que el LED se encienda.</p>

<p>PASO 3 Con el portón en la posición abierta o cerrada deseada presione y sostenga el "Indicador LED" y observe cuál LED de mano izquierdo representa la posición abierta y el LED de mano derecha representa la posición cerrada. (Vea nota de continuación)</p>
<p>PASO 2 Ubique el botón "Indicador LED" que se encuentra en el lado izquierdo del tablero de control Paitot. También Paitot.</p>
<p>PASO 1 Esto es causado muy probablemente por un ajuste incorrecto del interruptor de límite. Los ajustes del goma desprendible. Ubique los tornillos de la cubierta del motor del activador, deseeda del encufe de interruptor de límite se encuentran en el fondo de la cubierta del motor del activador, deseeda del encufe de ajustado (Vea página 13). Oprima el portón y en cuanto este en la posición abierta o cerrada deseada pare el interruptor de límite que se encuentran en el fondo de la cubierta del motor del activador, deseeda del encufe de goma desprendible. Ubique los tornillos de los ajustes del interruptor de límite y determine cuál necesita ser ajustado (Vea página 13).</p>

6. Portón Senorio se abre o cierra correctamente e inmediatamente se va a la dirección contraria:

Incorrectas, el portón tocando la tierra; el portón no está a nivello el brazo del activador conectado al portón hasido doblado. Identifique y corrja el problema.

- 4. Mi portón no se cierra automáticamente:**
- NOTA: El cargador tiene indicadores LED (luces) en la placa del frente, observe los LED's que están encendidos o no y vea las indicaciones de problemas suministrado con el cargador para las definiciones de diferentes indicadores del LED.
- PASO 2 Si el interruptor 1 del DS1 está encendido y el interruptor 2 está apagado entonces el portón debe de cerrarse automáticamente si el LED "Límite Abierto" (Los dos "Límite Abierto" para portón solamente se cerrará automáticamente de cualquier posición, pero si el interruptor 2 también está encendido el portón solamente se enciende).
- NOTA: Si el interruptor 1 del DS1 está encendido y el interruptor 2 está apagado entonces el portón debe de cerrarse automáticamente si el cargador descarga la batería de la batería, mida voltaje de la batería, anote. Para batería, usted no puede revisar el cargador con descargas de la batería y medir el voltaje producido. Para cargar el portón debe de la batería, debe de ser mas que el voltaje de la batería de arranque.
- PASO 2 El cargador tiene indicadores LED (luces) en la placa del frente, observe los LED's que están encendidos o no y vea las indicaciones de problemas suministrado con el cargador para las definiciones de diferentes indicadores del LED.
- PASO 3 Si ninguno de los de arriba estaban malos quite la batería y llévela a una tienda de baterías para que le prueben la carga. Reemplázala si es necesario.
- NOTA: El cargador de USAmatics multiplex no produce ningún voltaje o corriente cuando esta desconectado de la 110 VAC. Examine la el cargador y los alambres para ver si hay daños.
- PASO 2 del cargador están conectadas a la batería correctamente; cargador esta conectado con un receptáculo aprobadó funcional por la batería) verifique que no necesiten mas poder del que tiene el cargador. Verifique que las guías por hora. Si los accesorios son conectados (teléfonos, detectores de lago, cualquier dispositivo que de efectuoso. Si ninguno de los de arriba estaban malos quite la batería y lléve la a una tienda de baterías para que Cargador AC, asegúrese que tenga instalada una batería de ciclo profundo clasificada con un mínimo de 33 amp de 110 VAC.
4. Mi portón no se cierra automáticamente:
- PASO 1 Si el interruptor 1 del DS1 está encendido y el interruptor 2 está apagado entonces el portón debe de cerrarse automáticamente si el cargador descarga la batería de la batería, mida voltaje de la batería, anote. Para batería, usted no puede revisar el cargador con descargas de la batería y medir el voltaje producido. Para cargar el portón debe de la batería, debe de ser mas que el voltaje de la batería de arranque.
- PASO 2 Verifique que el interruptor 1 del DS1 está encendido lo y vuélve a inspeccionar como correctamente entonces proceda a los pasos que siguen
- PASO 3 Si su instalación es de un portón senccilio, entonces solamente el interruptor del DS1 3 o 4 puede estar funcionando el portón. Si el portón se mantiene abierto continué con paso 3.
- PASO 4 Ubulique a revisar como funciona del portón.
- PASO 5 Ubulique el botón "Indicador LED" presione y sostenga. Mientras que lo esta revisando examine los indicadores LED ubicados abajo del activador X1, X2 (principal, auxiliar), anote cuales LED's esta encendido. Lea la nota a continuación.
- NOTA: Cuando los dos LED's ubicados abajo del activador X1, X2 están encendidos representan que se va a cerrar del interruptor de limite. Si el LED de mano izquierda esta encendido entonces el portón debe de estar en la posición abierta, si el LED de mano derecha esta encendido entonces el portón debe de estar en la posición cerrada. Si el interruptor 9 del DS1 (opera la dirección contraria) esta encendido entonces esto es al revés. Si el LED para la posición abierta no esta encendida cuando el portón este completamente abierto entonces no funcionaría la característica de auto cierre. Los interruptores de límite necesitan de ser ajustados.
- PASO 6 Si el portón se cierra automáticamente correctamente entonces el accesorio conectado al conector J2 due es portón completamente y verifica que funciona la característica de cerrar automáticamente.
- PASO 7 Quite la cobertura de la caja de control y ubique el tablero de control Paitot. Ubique el ajuste potenciómetro de resistencia (Vea figura 12) ubicado en el tablero de control Paitot. Ubique el ajuste potenciómetro de voltaje a mano derecha.
- PASO 8 Normalmente un ajuste 5 hace que funcione la mayoría de portones, que debe de ser corregido. Causas posibles son bisagras muy probable que su portón tiene un problema, que debe de ser corregido. Causas posibles son bisagras volteado a mano derecha.
5. El portón comienza a abrirse o a cerrarse, pero después de unos cuantos segundos se para y se regresa.

como 250 ma) en el periodo máximo del sol. Si qualquier de estas medidas es incorrecta el panel puede ser usado un voltímetro de DC mida el voltaje DC (debido a la medida como 22 voltios) y el DC actual (debido a la batería)

Prueba panel solar para voltage correcto y potencia actual, desconecte los alambres del panel de la batería

area completamente sombreada. Examine la superficie y los alambres del panel para ver si hay daños.

conectadas a la batería correctamente; el panel esta viendo hacia la dirección suroriental (no esta localizado en un

necesitan mas poder del que tiene la batería del panel solar. Verifique que las guías del panel solar estén

(telas numerosas, detectores de los lazos, cualquier dispositivo que funcione por la batería) Verifique que no

Caragador solar, asegúrese que tiene instalada una batería de ciclo profundo y si los accesorios están conectados

Cuando el portón este muy desapagado la razón es voltage bajo de la batería dos cosas deben de ser consideradas.

PASO 1 Determina cuál es la situación de su operador:

La condición de la batería (cambie o cargue) y que causa que se descargará la batería.

NOTA: Cuando el portón este muy desapagado la razón es voltage bajo de la batería dos cosas deben de ser consideradas.

3. Mi portón se abre y se cierra muy despacio:

Si el problema es observado en paso 2 o 3 es muy probable que cuando el activador auxiliar (localizado una

aguja este puede ser el problema. La mitad no es segura contra el agua.

para ver si hay humedad, si están los alambres correctos y etc. Si los alambres no están en un contacto correcto el

gran distancia del tablero de control) estableciendo problema, si esto es correcto revise los empalmes de los alambres

el encuadre en el tablero de control en lugar de X1.

regresaese al DS1 y apague el interruptor 3 y encienda el interruptor 4. Despues repita paso 2 y 3 otra vez usando

este punto usted ya ha probado cada activador individualmente. Si los dos funcionan correctamente entonces

conector X1, y presione el botón "Para Abrir/Cerrar" y verifique que funcione el portón correctamente. A

interruptor 3 (Pase a la derecha). Verá a conectar el encuadre del activador que va al portón mas cercano a

interruptor 4 (Pase a la izquierda) y encienda el otro encuadre del activador al

verifique que funcione el portón.

Si opera correctamente el portón, desconecte el encuadre del activador y conecte el otro encuadre del activador al

usado; conectalo al encuadre Principal (X1) en el tablero de control. Presione el botón "Para Abrir/Cerrar" y

interruptor 3 (Pase a la derecha). Verá a conectar el encuadre del activador que va al portón mas cercano a

interruptor 4 (Pase a la izquierda) y encienda el

PASO 2 Desconecta los encuadres del activador que estén encuadrados al tablero de control (X1 y X2). Y luego ubiqué los

PASO 1 Si gira los pasos del 1 al 6 de arriba.

2. Mi portón doble no opera el Patriot II:

PASO 7 Llame a la fábrica para mas información si estos pasos no han funcionado.

PASO 6 Verifique que el interruptor 8 del DS1 este apagado.

vaya a paso 4 b.

PASO 5 Desconecta el encuadre verde J2. Cuando este desconectado, presione el botón "Para Abrir/Cerrar". Si funciona el portón

funciona el operador, sin desconectar la función del accesorio.

PASO 4 Cualquier de los LED's en la esquina baja de mano izquierda del tablero de control estén encendidos esto debé de ser

encendidos simultáneamente.

limite de abrir hasta que se apague el LED y ajuste el portón a la posición parada deseada. Los dos nunca deben de estar

posicionada (y el activador esta conectado al portón) el problema es con el interruptor de límite de abrir, ajuste el

interruptor de límite (Vea página 13) Por ejemplo- si los dos LED's de limite están encendidos cuando el portón este en la

Si los dos LED's de limite abajo del activador están los dos en el activador no funcione rápidamente, deben de ajustar el

presione y detenga el botón "Indicador LED" y observe todos los LED's (para localización vea página 21):

el chasisido la batería debe de ser probada para determinar su condición. Cargue o cambie dependiendo en los resultados.

activador esta conectado al tablero de control (Principal/Auxiliar). Si los interruptores y los fusibles estén buenos y se oye

tablero de control. También revise los interruptores dip (3 y 4) para los ajustes de interruptor correctos basados en donde el

El fusible de 15-amp localizado en el tablero de control se esté bueno si no cambie usoando el que sobra localizado en el

Cuando presione el botón "Para Abrir/Cerrar", espere a escuchar un chasquido, si lo oye verifique:

PASO 3 Operar el portón.

PASO 2 Presione el botón de "Reajuste" localizado arriba del botón para abrir, y luego presione el botón "Para Abrir/Cerrar" para

PASO 1 Quite la cubierta de la caja de control y ubique el botón "Para Abrir o Cerrar" y presionele para operar el portón.

1. Mi portón sensible no opera el Patriot I:

Resumen

Sectin de Problemas

Terminos y Definiciones	
1	El portn senccillo no funciona.
2	El portn doble no funciona.
3	El portn senccillo o doble se abre o se cierra muy despacio.
4	El portn no se cierra automaticamente.
5	El portn comienza a abrirse o a cerrarse, pero despus de unos cuantos segundos se para y se regrresa.
6	El portn senccillo se abre correctamente y se cierra inmediatamente o el portn senccillo se cierra correcamente y se abre inmediatamente.
7	El portn doble se abre correctamente y se cierra inmediatamente o el portn doble se cierra correcamente y se abre inmediatamente.
8	Fusible de 15 amp del tablero de control se funde cuando dan la orden de abrir/cerrar.
9	Transmisor (control Remoto) no opera el portn.
10	El ojo foto-electrónico, lazo de seguridad, u otros accesorios de seguridad no hacen que se reverse el portn cuando se cierra.
11	Solamente con presionar el botn de "Reajuste", hace que funcione el portn.
12	El control Oracle remoto/transmisor no hara funcionar el portn.
LED-	Diodo electro luminoso, luces rojas chicas en el tablero de control.
Tablero de Control-	Ubicado dentro de la caja de metal arriba de la batera.
Recibidor-	Ubicado adentro de la caja de metal conectado a el.
Transmisor-	Boton de mano, que es utilizado para operar el portn, manda la señal al recibidor.
Activador-	Conectado al portn y al poste de la bisagra, contiene el motor, caja de cambios, y el tubo de extensin.
Conector-	El tablero de control tiene dos tipos. Dos conectores balances de 8 pernos (X1 y X2) son usados para conectar al activador al tablero de control y un conector verde de 12- pernos (J2) (ubicado en el centro de abajo del tablero de control) para conectar el recibidor y accesorios al tablero de control. Los dos son tipo de encuadre y pueden ser desconectados (desenchufados del tablero de control) sin desconectar alambres.
Interruptores Dip-	Interruptores que son ubicados en los lugares en el tablero de control. El DS1 del sistema primario es ubicado arriba en la esquina de mano izquierda y el DS2 del sistema secundario esta ubicado en la esquina de mano derecha en la esquina basa de mano derecha del tablero de control con las funciones visitas al lado de cada uno. Vea el manual (pgina 15,16) para ms informacin.
Botonas-	Tres puden ser ubicados en el tablero de control. "Para Abrir/Cerrar" usado para operar el portn, "Indicador LED" usado para activar los LEDs y "Reajuste" usado para reajustar el tablero de control despues de doble sensor actual antes de que un limite sea alcanzado.

1. El tablero de control viene equipado con tres características únicas para ayudar en los problemas del portón.
2. El primer y el más provechoso es la serie de indicadores intermitentes del LED. Estas luces ayudarán a identificar problemas con los interruptores de límite del activador y todos los interruptores de control. Para iluminar los indicadores, sostenga presionado el botón de "Indicador del LED" en el tablero de control (los LEDs no están siempre activos por la iluminación de la batería). Una vez que el interruptor de límite del activador se activa, los indicadores intermitentes del LED se encenderán durante un momento que es el límite del activador de control. El beeper sonará en el momento que el botón de "Indicador del LED" es el problema de terminal.
3. La segunda característica para ayudar en problemas de terminal es el beeper de sensor actual. El beeper sonará en el momento que el sensor actual sea activado. Esto es útil para detectar movimiento inverso falso debido a ajuste actual para reversa demasiado sensible o incorrecto del portón, que requiere fuerza excesiva para mover el portón.
4. La tercera característica para ayudar en problemas de terminal es el botón que hace que el tablero de control se encienda para mover el portón. Esto es útil para mover el portón de forma inversa.
5. La tercera característica para ayudar en problemas de terminal es el botón que hace que el tablero de control se encienda para mover el portón. Esto es útil para mover el portón de forma inversa.
6. Examíne el poste de la bisagra para asegurarse de que no se está moviendo ni torciendo.
7. Si usa una batería AC verifique que esta función mandó apropiadamente el cargador, vea las instrucciones del cargador.
8. Verifique que el interior del gabinete de control esté limpio y sin insectos. No rocíe el tablero de control con aerosol de insecticida.

Introducción

Guía de problemas

Revisión periódica también se recomienda para lo siguiente:

Todos los operadores de portón requieren revisión y ajustes por un técnico calificado del mecanismo de control para funciónamiento apropiado. Los dispositivos de seguridad secundarios deben de ser revisados por lo menos una vez al mes. Para velocidad, y sensibilidad. Todos los accesorios externos y dispositivos de seguridad secundarios deben de ser revisados (peso), velocidad, y sensibilidad. Todos los accesorios externos y dispositivos de seguridad secundarios deben de ser revisados.

Servicio Periodico

Cada instalación es única y es la responsabilidad del instalador reconocer y remediar todas las medidas de seguridad. Por favor consulte un distribuidor calificado o a la fabrica para una explicación completa de las soluciones demostadas arriba y consejos adicionales pertinentes a su instalación.

NOTA: Cuando estén los portones completamente cerrados los bordes de seguridad no deben de tocarse. Esto puede causar detección de juntas obstrucciones.

Remedios para Preocupaciones de Seguridad

SECCIÓN DE SEGURIDAD

activarla.

Nunca instale ningún dispositivo de control donde el usuario intente alcanzar a través el portón para

NOTA: Todas las estaciones de control deben ser ubicada por lo menos a 2 mt. (6 pies) de cualquier parte móvil del portón o el operador.

Zona 2 Un borde de seguridad puede también ser utilizado aparte de otro para el mejoramiento es eliminar puntos donde se aprieta en al dispositivo las bisagras. La mayoría de lesiones hasta este punto resultan por negligencia, tal como meter el brazo por el área de la bisagra del portón para alcanzar el botón de activación, interruptor doméstico, etc.

Zona 1 Los bordes de seguridad y los ojos foto-eléctricos son los tipos más comunes de protección disponibles.

ZONAS DE ATRAPAMIENTO

- 1. LEA Y SIGA TODAS LAS INSTRUCCIONES.
- 2. Nunca deje que niños operen o jueguen con los controles del portón. Mantenga el control remoto alejado de los niños.
- 3. Siempre mantenga personas y objetos alejados del portón.
- 4. NADIE EN DEBE CRUZAR EL CAMINO DE UN PORTÓN MOLIL.
- 5. Pruebe el operador del portón cada mes. El portón debe pararse y moverse en la dirección contraria en cuanto venga contacto con un objeto rígido o cuando el dispositivo de atrapamiento se activado.
- 6. Despues de que haya hecho todos los ajustes a los interruptores de límite, el circuito de sensibilidad (sensor actual), dispositivos de atrapamiento y los dispositivos externos instalados deben de revisar los dispositivos de seguridad secundarios, y el resto de los dispositivos exteriores deben de revisar los dispositivos de seguridad principales otra vez. El que no se pueda ajustar y reexaminar el operador del portón puede aumentar el riesgo de lesión o muerte.
- 7. Verifique que el broche manual de emergencia puede ser quitado fácilmente. Solamente compruebe cuando este el operador desconectado.
- 8. CONSERVE EL PORTÓN CON BUEN MANTENIMIENTO. Lea el manual del usuario y dese que un técnico de servicio calificado haga reparaciones al hardware del portón.
- 9. LA ENTRADA DEBE DE SER USADA SOLAMENTE POR VEHICULOS. Las personas deben de usar otra entrada.
- 10. GUARDE ESTAS INSTRUCCIONES.

Precaución - Muy Importante

- ▷ Todas las características requeridas por el UL325 son incorporadas en las capacidades de todos los telémetros de control de USAutomatics y deben de ser utilizados, incluyendo pero no limitados a, bordes de seguridad, ojos foto-electricos, sentido de reversa, y sentido de movimiento.
- ▷ Solamente opere el portón cuando este completamente visible, sin personas o objetos, y ajustado correctamente.
- ▷ No intente entrar el área del portón cuando se este moviendo. Espere hasta que el portón se pare completamente.
- ▷ No intente "golpear el portón" mientras que el portón se este abriendo o cerrando. Esto es muy peligroso.
- ▷ Para asegurar operación correcta, debe de probar la característica actual de sensor los dispositivos de seguridad regularmente.
- ▷ Estudie por completo esta sección de seguridad prestando mucha atención particularmente a las zonas de atrapamiento.
- ▷ Demostadas abajo y este consistente no solamente durante uso pero también durante cualquier ajuste a la unidad.

SECCIÓN DE SEGURIDAD

1. LEA Y SIGA TODAS LAS INSTRUCCIONES.
2. Nunca deje que niños operen o jueguen con los controles del portón. Mantenga el control remoto alejado de los niños.
3. Siempre mantenga personas y objetos alejados del portón.
4. NADIE EN DEBE CRUZAR EL CAMINO DE UN PORTÓN MOLIL.
5. Pruebe el operador del portón cada mes. El portón debe pararse y moverse en la dirección contraria en cuanto venga contacto con un objeto rígido o cuando el dispositivo de atrapamiento se activado.
6. Despues de que haya hecho todos los ajustes a los interruptores de límite, el circuito de sensibilidad (sensor actual), dispositivos de atrapamiento y los dispositivos externos instalados deben de revisar los dispositivos de seguridad secundarios, y el resto de los dispositivos exteriores deben de revisar los dispositivos de seguridad principales otra vez. El que no se pueda ajustar y reexaminar el operador del portón puede aumentar el riesgo de lesión o muerte.
7. Verifique que el broche manual de emergencia puede ser quitado fácilmente. Solamente compruebe cuando este el operador desconectado.
8. CONSERVE EL PORTÓN CON BUEN MANTENIMIENTO. Lea el manual del usuario y dese que un técnico de servicio calificado haga reparaciones al hardware del portón.
9. LA ENTRADA DEBE DE SER USADA SOLAMENTE POR VEHICULOS. Las personas deben de usar otra entrada.
10. GUARDE ESTAS INSTRUCCIONES.

NOTA: USAutomatics recomienda que todos los dispositivos sean CONECTADOS después de la instalación y la operación apropiada del portón ha sido verificada. Después conecte un dispositivo y verifique que opere apropiadamente antes de conectar el dispositivo que sigue.

alarmes al tablero de control.

USAutomatics ha diseñado todos los dispositivos de control con entradas para los dispositivos de atrapamiento secundarios y los dispositivos de control con todas las instalaciones. USAutomatics recomienda el uso de los dispositivos de seguridad que se encuentran en el UL325.

USAutomatics ha diseñado todos los dispositivos con todos las instalaciones. USAutomatics recomienda el uso de los dispositivos de seguridad que se encuentran en el UL325.

DISPOSITIVOS DE ATRAPAMIENTO SECUNDARIOS

- Instalados de manera que en cada lado del portón y que sea visibles en el área del portón.
- Todas las cartelas deben de ser instaladas uno en contacto con el portón móvil. No instale botones extremos, que pueden ser usados para operar el portón donde los sensores de contacto usados para los dispositivos de seguridad secundarios y sus alarmas deben de ser instalados de manera que se protege de daños mecánicos.
- Sensores sin contacto usados para los dispositivos de atrapamiento secundarios deben de ser ubicados, para que la señal del transmisor no sea interferida por estructuras adyacentes. Todos los alarmas expuestas también deben proteger de daños mecánicos.
- Instalados de acuerdo a las instrucciones de seguridad de atrapamiento secundarios y sus alarmas deben de ser ubicados de manera que se protege de daños mecánicos.
- Ubique todos los controles por lo menos seis pies del portón para eliminar la posibilidad de que la persona operando el portón esté en contacto con el portón móvil. No instale botones extremos, que se ajuste más la cuenca el ajuste de sensibilidad para compensar un atrapamiento incorrectamente.
- El portón es instalado apropiadamente y balancea libremente en las dos direcciones. No ajuste más la cuenca el ajuste de portones de balanceo no deban abrir a áreas de acceso al público.
- Cierre la oportunidad de atrapamiento disminuya.
- El portón sea instalado en una localidad donde hay suficiente espacio entre estructuras contiguas y el portón que cuando abra solamente instale en portones vehiculares, peatonales deben de tener acceso a otra entrada.
- Todos los pellizcados puntos son eliminados o protegidos.
- El operador es apropiado para la construcción del portón y la clase de uso sea correcta para la instalación.
- Instale el operador del portón cuando:

Sección de Seguridad

Operadores de portón Partiot I y Partiot II son hechos para ser instalados como operadores de portón de vehículo Clase I o Clase II, y la carga máxima de cada lado del portón no debe exceder 320 kilo (650 libras) ni exceder 5 mt. (16 pies)

Clase IV: Operador de portón de vehículo para acceso resitngido - Operador de portón de vehículo (o sistema) previsto para el uso en lugar industrial o un edificio tal como un taller vigilara como en el aeropuerto o otros locales de acceso restringido que no dan servicio al público general, en donde personal de seguridad prohiben la entrada a personas sin autorización.

Clase III: Operador del portón de vehículo con acceso industrial / Limitados - Operador de portón de vehículo (o sistema) previsto para el uso en una localidad industrial o edificio tal como una área de fábrica o de mueller de carga u otras previstas para el uso en locales comerciales o en un edificio tal como una unidad de muchas familias (cinco o más previsto para el uso en locales comerciales / general - el operador del portón de vehículo (o sistema)

Clase II: Operador del portón de vehículo para acceso comercial / general - Un operador del portón de vehículo (o sistema) que provee viviendas familiares en una área de estacionamiento asociado con esto.

Clase I: Operador de portón de vehículo residencial - Un operador de portón de vehículo para el uso en un hogar de una a cuatro viviendas familiares en una área de garaje o de estacionamiento asociado con esto.

Los operadores de portón de USAutomatics son certificados en el UL 325 Vehicular Clase I y Clase II establecen de acuerdo a UL325 identifica cuatro clases diferentes de operadores, estas clases se enumeran a continuación:

balanceo.

Sección de Seguridad

Quite el broche manual que se encuentra en el soporte del portón y abra el portón con la mano. Asegure el
portón antes de intentar pasar.

Broche Manual de Emergencia

APAGADO Desactiva la energía del detector de movimiento J2 broche 12

activada, el portón no se abrirá)

ENCENDIDO Activa la energía del detector de movimiento J2 broche 12 (si la energía es

Detector de movimiento activado

abierto)

APAGADO Transistor del circuito de desactivación de seguridad esta inactivo (cicuito

que el portón llega al límite de cerrar.

portón se comience a abrir y se mantenga activado hasta 4 segundos después de

(alambre en paralelo) el transistor se activa medio segundo antes de que el

ENCENDIDO Transistor del circuito de desactivación de seguridad esta activo (cicuito cerrado)

El circuito de desactivación de seguridad / indicador de portón abierto

APAGADO La potencia del candado magnético esta inactiva

(Energiza = +12Vdc Potencia máxima de 1.5 amp)

medio segundo antes de que el portón se comience a abrir

ENCENDIDO La potencia del candado magnético se carga en el límite principal y se suelta

Candado magnético activado

APAGADO Candado solenoide / Indicador de funcionamiento del portón esta inactivo

(Energiza = +12Vdc Potencia máxima de 1.5 amp)

reverse, para que se encienda de activación del portón DS1 SW5.

comience a moverse y se suelta 3 segundos después de que el portón comience a

ENCENDIDO La potencia del candado solenoide se carga medio segundo antes de que el portón

El candado solenoide activado / indicador del portón activado

Los ajustes de la fabrica se muestran en letra cursiva y en resaltado

Interruptores de Programación DS2

	APAGADO	Sin comando suave (Debe de ser usado con SW6 y SW7)
10	ENCENDIDO	Activa comando suave para extender y retraer, Solamente SW6 o SW7 o los dos estén encendidos
9	APAGADO	Funciona la dirección inversa
8	ENCENDIDO	Permite el uso de botón de energía para parar *Normalmente se requiere un botón cerrado
7	APAGADO	Parada suave activada posición extendida
6	ENCENDIDO	Parada suave activada posición retracada
5	APAGADO	SW del DS2 debe de estar encendido, potencia de +12Vdc con retraso cuando el portón este funcionando
4	ENCENDIDO	Operador del portón auxiliar activado para función
3	APAGADO	Portón principal activado
2	APAGADO	Abra el contador de tiempo para cerrar función
1	ENCENDIDO	Capacitar el contador de tiempo automáticamente para Cerrar
	APAGADO	Los ajustes de la fabrica se muestran en letra cursiva y en resaltado

Interruptores de Programación DS1

TABLA DE CONTROL Y DESCRIPCION DE LAS TERMINALES	
	DESCRIPCION
1	+12 voltios de de potencia
2	* Potencia máxima actual 1.5 amp (1500 miliamps)
3	Conexión la Tierra Común
4	Boton de Energía. (Normalmente contactos abiertos)
5	Potencia cerrada (Normalmente contactos abiertos)
6	Energia de Atrapamiento Secundaria (Normalmente contactos abiertos)
7	Conexion Común el Tierra
8	Energia del Circuito para parar (Normalmente contactos cerrados)
9	Saida Libre/Energia Abierta (Normalmente contactos abiertos)
10	Energia del lazo central o lazo bajo del portón (Normalmente contactos abiertos)
11	Energia del Lazo de seguridad / Invertir el Botón (Normalmente contactos abiertos)
12	No permite que se abra un portón cerrado) (Sólomente activo en el límite de cerrar)

* Interruptor #8 de DS1 debe estar encendido para que la función del circuito para cerrar sea permitida.

* Interruptor #8 de DS1 debe estar encendido para que la función del circuito para cerrar sea permitida.

* Interruptor #8 de DS1 debe estar encendido para que la función del circuito para cerrar sea permitida.

* Interruptor #8 de DS1 debe estar encendido para que la función del circuito para cerrar sea permitida.

* Interruptor #8 de DS1 debe estar encendido para que la función del circuito para cerrar sea permitida.

Tablero de Control PATRIOT

TABLA DE CONTROL Y DESCRIPCION DE LAS TERMINALES

De vuelta al ajuste de retráctar a la izquierda.
De vuelta al ajuste de retráctar a la derecha.

De vuelta al ajuste de extender a la izquierda.
De vuelta al ajuste de extender a la derecha.

Para retráctar más o cerrar menos el portón.
Para retráctar más o abrir más el portón.

Para extender más o cerrar menos el portón.
Para extender más o abrir más el portón.

Lo siguiente le ayudará. Mostados abajo estar los ajustes para la instalación de activador para abrir. Puede montar el activador al revés para que sean más fáciles los ajustes, pero no deje el activador al revés.

NOTA: TODOS LOS AJUSTES DEBEN HACERSE EN LA POSICIÓN MEDIA ABIERTA (1/2 ABERTA). NO FORCE EL AJUSTE; AL FORZARLO CAUSARA DANOS AL ENSAMBLAJE DEL LIMITADOR. QUITE EL DESTORNILLADOR DESPUES DE CADA AJUSTE.

Si va a utilizar un comienzo / parada suave encienda el interruptor 6 o 7 (Vea página 15.) Antes de funcionamiento el límite para retráctar debe de ser ajustado como 5 vueltas a la izquierda antes de operar.

Los ajustes están marcados "Extender" y "Retractor". El destornillador plano viene incluido con el operador. Probablemente, usted tendrá que ajustar el límite extendido cerrar para su instalación. En el envío de plástico, de plástico. Los ajustes normales de la fábrica permiten que recorra $\frac{1}{2}$ mt. (aproximadamente 70% abierto). Los ajustes del interruptor de límite se encuentran en el fondo del activador. Para hacer ajustes, quite el encapso

Interruptores de Límite

PRECAUCIÓN: Para reducir el riesgo de lesión, USAutomatics recomienda fuertemente la instalación de dispositivos de seguridad adicionales tales como sensores foto-electrónico bordes de seguridad. Consulte un distribuidor de instalación autorizado o la fabrica para una explicación completa de opciones y vea la sección de seguridad de este manual en las páginas 17 a 20.

Sentido Actuador / Ajuste de Sensibilidad

Precaución: Conecte los cables de la batería antes de que encienda el activador al tablero de control.

terminal negativo - de la batería.

Si usted comprende las características de sensibilidad, como desconectar el encendido del activador en caso de una emergencia, como va conectado a la terminal positivo + de la batería y el cable negro va conectado al tablero de control. El cable rojo va conectado a la terminal positivo + de la batería y el cable negro va conectado al tablero de control, y como ajustar los interruptores de límite, proceda a conectar los cables de la batería y encienda el activador.

Vea abajo para ver la localización del Sensor Actuador y el botón de reajuste. Una vez que se mueve a la dirección contraria dos veces y luego se para el tablero de control necesitará ser reajustado.

Portón se mueve a la dirección contraria dos veces y el botón de reajuste.

Ud. debe activar el circuito de la sensibilidad causar due el portón se mueva en la dirección contraria. Si el

intencionalmente en los ajustes sensibles más altos. Esto puede necesitar ser ajustado para alcanzar el movimiento

de la puerta en los ajustes de sensibilidad. Note que los ajustes el PRINCIPAL y el AUXILIAR fijamos los sensores

emergencia.

Ud. debe activar el circuito de la sensibilidad causar due el portón se mueva en la dirección contraria.

Ud. debe activar el circuito de la sensibilidad causar due el portón se mueva en la dirección contraria.

Ud. debe activar el circuito de la sensibilidad causar due el portón se mueva en la dirección contraria.

NOTAS IMPORTANTES

Si su unidad tiene comprada con un receptor de radio, es importante que use el receptor en la radio. Para asistencia por favor consulte al distribuidor. Instrucciones del RCS transmisor / receptor están en la página 33.

Para hacer ajustes finales, un dispositivo de la señal tal como un control de radio debe ser utilizado. Para este propósito, el tablero de control viene equipado con un botón de "Control de Abri/Cerrar." El portón se abre si esta en la posición cerrada o cerrará si esta en la posición abierta. Una señal que el portón esté medio abierto parará el portón.

Presionado para apagar la sirena, y reajustar el tablero de control. Ilégar al límite completa en cadaquier momento que el circuito de señales actua para el control (Vea página 12) debe ser truidosa y será activada en cadaquier momento que el circuito de señales actua para el control dos veces antes de La sirena secundaria de atropamiento se conecta al tablero de control (Vea páginas 14). La sirena es muy

PASO 8 Instalando La Sirena Secundaria de Atropamiento

Monte los cartelos de seguridad al portón. Vienen incluidos dos cartelos. Ponga uno en cada lado del portón donde sea visible a cadaquier persona en cadaquier parte de los dos lados del portón.

PASO 7 Instalando los Cartelos de Seguridad

NOTA: USAutomatics recomienda un protector de descargas eléctricas en todas las instalaciones de 110-voltio. Especialmente en áreas propensas a relámpagos. No modifique el cable AC en el cargador.

Ubique e instale el cargador de la batería AC adentro de la caja de control. El cargador requiere un recipiente de provisión AC de 110 voltios; el lugar recomendado, está dentro de la caja de control. Un electricista profesional seguramente instalar los cargadores locales de edificios debe instalar el recipiente. **Modificar la extensión del cargador,** seguramente el cargador de la batería AC adentro de la caja de control. El cargador requiere un recipiente de

CARGADOR AC

NOTA: En lo posible, evite las áreas con sombra. Los paneles deberían estar orientados al suroeste para lograr una carga óptima. Lea la explicación de arriba para conocer más detalles.

DIGRAMA DE CABLEADO

Ubique y monte el soporte del panel solar de manera que el panel mire al surorientación al amanecer cuando este cable es de 3 mt. de largo y debe medirse por debajo de la caja de control. Ponga atencion a la distancia contra el determinando la localización del montaje. Aunque el cable puede estar extendido con conexiones que son segun contra el agua, el poder de la carga se disminuye. En ocasiones es necesario poner el panel mas lejos para poder tener la carga óptima, pero considerar que aunque tenga luz del sol óptima, no significa que tendrá carga óptima si la distancia es muy grande. Use el alambre medida de #16 o mas largo y que este lo mas corto que sea posible.

Ubique y monte el soporte del panel solar de manera que el panel mire al surorientación al amanecer cuando este cable es de 3 mt. de largo y debe medirse por debajo de la caja de control. Ponga atencion a la distancia contra el agua, el poder de la carga se disminuye. Aunque el cable puede estar extendido con conexiones que son segun contra el agua, el poder de la carga se disminuye. En ocasiones es necesario poner el panel mas lejos para poder tener la carga óptima, pero considerar que aunque tenga luz del sol óptima, no significa que tendrá carga óptima si la distancia es muy grande. Use el alambre medida de #16 o mas largo y que este lo mas corto que sea posible.

Ubique y monte el soporte del panel solar de manera que el panel mire al surorientación al amanecer cuando este cable es de 3 mt. de largo y debe medirse por debajo de la caja de control. Ponga atencion a la distancia contra el agua, el poder de la carga se disminuye. Aunque el cable puede estar extendido con conexiones que son segun contra el agua, el poder de la carga se disminuye. En ocasiones es necesario poner el panel mas lejos para poder tener la carga óptima, pero considerar que aunque tenga luz del sol óptima, no significa que tendrá carga óptima si la distancia es muy grande. Use el alambre medida de #16 o mas largo y que este lo mas corto que sea posible.

NOTA: La única cosa que debe recordar es que cuando el interruptor 9 del DS1 esté rendido, la luz del límite en el tablero circuito, mostrará abierto cuando cerrado cuando esté abierto.

Modificaciones al cable no son necesarias para las instalaciones de empujar para abrir. El microprocesador en el tablero circuito se encargará de revisar todos los cables y la lógica asociada con este tipo de instalación. El interruptor número 9 del DS1 (Vea página 15) debe estar en la posición "ENCENDIDO".

Funciones del Cable de Empujar para Abrir

NOTA: Si no instala la extensión adentro del conducto que sea segura y mantenga todas las conexiones secas resultará en problemas en el futuro.

La extensión incluida con el operador, contiene los alambres del mismo color que los del cable del activador, emparejando juntas los que son del mismo color.

Importante: El cable auxiliar debe de ser lo más corto que sea posible.

en el poste del portón auxiliar.

instale el conductor de la caja de control a la caja de la caja de la unión.

Extensión de 12 mt. (40') si incluida.

(contra el agua)

Caja de Unión

de control de la caja de la caja de la unión

de control de la caja de la caja de la unión

empareje y junte los que son del mismo color.

PARTITO II Cables del Portón Doble (Empalme Requerido para el Activador Auxiliar)

Si el cable del activador va a ser añadido, entonces debe usar una caja de unión para la añadidura debajo de la metálica. El cable que use para la añadidura debe ser más chico que el cable del activador que va a incluirse. Use solamente el alambre, los tornillos, o empalmes trizados que son aprobados para la conexión. Haga el empalme empalme adentro de la caja de control.

Empalme para el Cable del Activador

Partito I Cables del Portón Secundario (Sólomente si es Requerido)

Deseches de montar la caja de control de forma segura, instale la batería y todos los componentes eléctricos. Encamine el cable del activador por debajo de la caja de control; todavía no conecte la batería a la caja de control.

Incorrecto: No monte en áreas donde tenga sistemas de ngego automáticas o donde existan muchas inundaciones. Es muy importante que todo lo eléctrico que está adentro de la caja de control, se mantenga seco.

Correcto: Instale la caja de control a la cerca soldándola o con tornillos. Tome en cuenta que el cable del activador es de 2,5 mt. (8') de largo. Si es posible evite acharir el cable (si es necesario acharir el cable, debe de estar bien cerrado para evitar que se la meta el agua. Si requiere el uso del taladro, quite la caja de control y los demás dispositivos para evitar daños de astillas).

NOTA: Instalaciones de empujar para abrir. Para mas detalles vea pagina 10.

PASO 5 Montaje de La Caja de Control/Empalme del Cable del Activador

Figura 5B

Sujelde lo mientras que esta sujeto

PORTON ASEGUrado EN LA POSICION CERRADA DESEADA

Los pasos fueron hechos correctamente.

Coloque el portón a la posición CERRADA deseada y bloquelo para asegurar el portón y determine el punto donde soldará el soporte del portón. Sujete el soporte al portón con una mordaza en el punto que fue determinado anteriormente y sujetelo al portón. Asegúrese que su portón no se mueva mientras que lo sujetan. La localización del portón determinará hasta dónde va a cerrar. El cilindro del activador estará a nivel, si todos los pasos fueron hechos correctamente.

PASO 4 Montaje del Soporte del Portón (Solamente EMPUJAR para Abrir)

Figura 5A

Sujelde mientras que esta sujetando

PORTON ASEGUrado EN LA POSICION ABIERTA DESEADA

Asegúrese que su portón no se mueva mientras que lo sujetan. La localización del portón, determinará hasta donde se va abrir. El cilindro del activador estará al nivel, si todos los pasos fueron hechos correctamente.

Sujete el soporte al portón con una mordaza en el punto que fue determinado anteriormente y sujetelo al portón. Asegúrese que su portón no se mueva mientras que lo sujetan. La localización del portón determinará hasta donde se va abrir.

PASO 3 Montaje del Soporte del Portón (Solamente HALAR para Abrir)

NOTA: La abertura no puede exceder 110 grados. Si requiere una abertura más grande consulte a un técnico de servicio o a la jefatura.

Abra el portón a la posición ABIERTA deseada y bloquéelo para asegurar el portón y determine el punto donde soldará el soporte del portón.

No monte el activador permanentemente al revés. Solamente como está demostrado en las ilustraciones.

Mientras que este montado, asegure la unidad que esté libre. Apriete firmemente. No apriete demasiado. El activador debe girar libremente.

Monte el activador al tubo de montaje como es mostrado en la Figura 4A.

El activador está ajustado, en la fábrica, a la posición completamente retraída o abierta. En cuanto el activador sea conectado al tubo de montaje de la bisagra, abra el portón a la posición deseada y determine la localización del soporte del portón.

NOTA: Para simplificar el ajuste del interruptor durante instalación, el activador puede ser montado temporalmente al revés.

PASO 2 Instalación del Activador

Arme el activador al poste del portón como está mostrado en la Figura 3A

PASO 1 Preparación para la Instalación del Activador

IMPORATANTE:

El soporte del portón debe ser soldado en un área donde pueda sostener toda la fuerza del portón. No lo suelde solamente con unas cuantas estacas porque es necesario o suelde el soporte a la armadura del portón. Puede poner una barra cruzada si es doblarán. Puede soportar una barra cruzada si es doblarán.

Figura 2D

Figura 2F

Figura 2E

Instalación Incorrecta

Figura 2C

Figura 2B

Instalación Correcta

Figura 2A

Refiérase a las Figuras 2B-2F para determinar la mejor posición para el activador del portón. Y luego use la Figura 2A para determinar la altura del tubo de montaje y el soporte del portón. Otros puntos posibles para su instalación son la parte de arriba y la parte de abajo del portón.

PASO 1 Instalación del Tubo de Montaje de la Bisagra (Parte 3)

POSICIÓN VERTICAL

NOTA: USAutomáticas no es responsable por la falta de obediencia las regulas del UL325, los codigos locales de edifico, o instalacion incorrecta.

Siempre use las medidas mostradas en la parte de arriba de esta pagina. Vea pagina 6 para localizar la altura del tubo de montaje al poste. En cualquier metodo usado, el tubo de montaje debe ser de fuerza suficiente para que toda la fuerza del portón sea dirigida a este montaje. El poste debe ser de la fuerza adecuada para que no se tireza.

Figura 1C

(Instalacion de mano izquierda se muestra. Volee al reverso para ver la instalacion de mano derecha)

EMPALAR PARA ARRIBA/VISITO DE ARRIBA (VEA MAS ARRIBA PARA HALAR PARA ARRIBA)

PASO 1 INSTALACION DEL TUBO DE MONTAJE (PARTE 2)

Otros Metodos Tipicos Para

Figura 1A

(Instalacion de mano izquierda es mostrada. Volee al reverso para ver la instalacion de mano derecha)

HALAR PARA ARRIBA/VISITO DE ARRIBA (VEA MAS ARRIBA PARA EMPALAR PARA ARRIBA)

PASO 1 INSTALACION DEL TUBO DE MONTAJE (PARTE 1)

NOTA: Una batería de ciclo profundo a lo menos de 33-amp por hora es requerida. (No está incluida)

- ▷ Los cartuchos (DOS incluidos) deben de ser visibles de adentro y de afuera del portón.
- ▷ Adicionalmente, con el PATRIOT II viene incluido un cable Principal Auxiliar de 12 mt.
- ▷ *Para PATRIOT II se duplica la cantidad.

- A. ¿El portón se balancea suavemente sin resistencia excesiva? Los portones de bisagras deben girar a niveles normales del aire sin columpiarse o vibrar? ¿Cerrara bien el portón sin golpearlo manualmente o sin causar problemas al operador. Una rueda generalmente es una señal de que el sistema de bisagra está no deben requerir una rueda para soportarlos. Ruedas habitualmente causan que se arrastre y tambíen para prevenir que el operador tenga que levantar el portón para abrirlo o cerrarlo. Portones de bisagras deben girar a niveles normales del aire sin resistencia excesiva?
- B. ¿Es la mano del portón de fuerza suficiente sin peso excesivo? La mano aguantaría las condiciones debil o que el portón es débil.
- C. ¿Resistirán las bisagras el número de ciclos esperados de ellas por dia? Recomendamos se resistiría para reducir fricción al arrastre levantarlo?
- D. ¿Se necesita una abrazadera de refuerzo para sostener el operador al portón o a caso existe una parte apropiada en el diseño del portón?
- E. ¿Hay suficiente espacio para montar y para servicio al operador y a la caja de control en el futuro? Los instaladores deben hacerse estas preguntas antes de la instalación y determinar la solución a cualquier problema que pueda suceder.
- F. ¿Va a tener cargador solar, como y donde será puesto el panel solar para que le lleve la luz del sol?
- G. Si tiene cables exteriores, como alcanzarán la caja de control?
- H. ¿Ha considerado todos los avisos de seguridad? (Vea la sección de seguridad páginas 17-20)

REVISIÓN DEL SITIO DEL MONTAJE

- Si existe cualquier de estos problemas, deben ser corregidos para tener un sistema de portón automático confiable y duradero.
- A. ¿Hay suficiente espacio para montar y para servicio al operador y a la caja de control en el futuro? Los instaladores deben hacerse estas preguntas antes de la instalación y determinar la solución a cualquier problema que pueda suceder.
- B. ¿La unidad puede abrir el portón con empujalo hacia fuera o con tirarlo hacia dentro?
- C. ¿Cómo serán asegurados del activador de montaje a la posta y al portón?
- D. ¿Cómo será asegurada la caja de control para soportar el peso de la batería que puede ser puesta dentro de 2.5 mt. (8 pies) para prevenir empalme del cable del activador?
- E. Si va a ser cargada por AC, como se pasará la energía a la caja de control?
- F. Si va a tener cargador solar, como y donde será puesto el panel solar para que le lleve la luz del sol?
- G. Si tiene cables exteriores, como alcanzarán la caja de control?
- H. ¿Ha considerado todos los avisos de seguridad? (Vea la sección de seguridad páginas 17-20)

UN OPERADOR DE PORTÓN NO PUEDE SOBREPASAR UN MÁS.

- Como regla general, un portón, que será operado automáticamente, deberá ser más fuerte y suave que uno que sera operado manualmente. El portón es el componente mayor del sistema y por esta razón se debe poner mucho cuidado en el diseño del portón.

LA IMPORTANCIA DE UN PORTÓN DISEÑADO CORRECTAMENTE

Puede reducir el número de ciclos. Si requiere más ciclos, debe usar un operador de portón para tráfico pesado. Aplicaciones que puedan exceder 150 ciclos completos de abrir y cerrar por día. Manteniendo el portón abierto, solares adicionales. El operador de tipo activador, sea cargado solar o AC, nunca debe ser usado en sistemas de cargador solar no deben exceder 25 ciclos completos de abrir y cerrar por día, sin paneles solares adicionales.

CICLOS DEL PORTÓN POR DÍA

servicio o a la fibra.

NOTA: La normal que se puede abrir el portón no puede exceder 110 grados. Si requiere más espacio consulte un técnico de

(Por ejemplo: Convierta un portón de 6 mt. a dos portones de 3 mt. y use el operador para el portón doble.)
cuálquiera de estos límites por favor consultar un técnico profesional o a la fábrica para soluciones alternativas.
(16 pies de largo) y no más de 320 kilo (650 libras) de peso, definido en el UL325. Si su portón excede
Este operador de portón es para portones de bisagra para vehículo Clase I o Clase II de hasta 5 metros de largo

LONGITUD Y PESO DEL PORTÓN

CARACTERÍSTICAS Y APLICACIONES DEL PORTÓN

3. Siempre desconecte la batería de la unidad antes de conectar cualquier otro dispositivo.
2. No suelde cuando el cable del activador esteenchufado al tablero de control, ni cuando esteenchufada la batería. Si intenta hacerlo, le causará daños graves al tablero de control.
1. No pruebe u opere esta unidad sin que este asegurado el activador del portón. Intentar hacer esto, puede causar daños graves al ensamblaje del interruptor del límite del activador.

ADVERTENCIAS IMPORTANTES:

Recomendamos batería profunda de gel de ciclo de 12-voltios clasificada con un mínimo de 33- amperios. El cable del motor viene equipado con terminales de anillo desechados para conectar con el poste del tornillo de la batería. El cargador USAutomatic essta diseñado para este tipo de batería y al usar una batería con menos amperaje por hora puede dañar el sistema de carga.

Se requiere herramienta general como, cinta de medir, nivel, mordazas, etc. Su instalación puede requerir el uso de un taladro o de otro tipo de herramienta que viene incluida. El método recomendado para asegurar que el activador lineal monte el portón y el poste de la bisagra, es que sea soldado por un soldador profesional. Una operación es el uso de tornillos en los soportes, pero deben de estar bien asegurados (Por ejemplo: Tornillos con tuercas de fijación y rondanas), no recomendamos que use tornillos de retraso. Si los montajes del operador se estan flojos o inestables, causaranfuncionamiento.

REQUERIMIENTOS GENERALES

Introducción	1
Tabla de Contenido	2
Requerimientos Generales/ Características y Aplicaciones del Portón	3
La Importancia de un Portón diseñado Correctamente	4
Revisión del Sitio de Montaje	4
Lista de Partes Incluidas	5
Instalación del Tubo de Montaje/Halar para Abrir/Empujar para Abrir	6
Instalación del Tubo de Montaje/Posición Vertical	7
Preparación para la Instalación del Activador	8
Instalación del Activador	8
Montaje del Soporte del Portón/ Caja de Control/ Empalme del Cable del Activador	9
Cables del Portón Doble Principal / Auxiliar/ Funciones del Cable de Empujar para Abrir	10
Instalación de los Cartelés de Seguridad/ Sirena Secundaria de Atrapamiento	11
Haciendo Ajustes Finales	12
Tablero de Control y Descripción de las Terminales	14
Interruptores de Límite/ Operación de Ensamble del Límite	13
Tableta de Seguridad	17-20
Servicio Periódico	21
Guía de Problemas	21-27
Información de Adicional de los Almberos	27-29
Instalación y Programación De Un Equipo De Radio	30-32
Declaración de la Garantía	Ultima Página

Paǵina

TABLA DE CONTENIDO

Bien reservado. Ninguna parte de esto puede ser reproducida por cualquier otra persona sin el permiso escrito expreso del editor.

©USAutomatic, LTD - 2007 rev Zj-R2

- Todas las estaciones de control tienen que estar a lo menos 2 mts. (6 pies) de cualquier parte móvil del portón o el operador. Nunca instale ningún tipo de dispositivo de control donde el usuario vaya a intentar meter el brazo entre el portón para activarlo.

Otros Estándares De Seguridad

DEL CARGADOR.

- No importa el operador de la puerta que esté en el área de control remoto o con ningún dispositivo de activación. No permita que los niños jueguen en el área de la puerta. No permita que nadie se Monte al portón. No permitan que los niños jueguen con el control remoto o con ningún dispositivo de activación. No intente "golpear el portón" mientras que el portón se esté abriendo o cerrando. Esto es muy peligroso. Para asegurarse del funcionamiento correcto, debe probar el abrepuertas y todos los dispositivos de seguridad regularmente.

Estudie por completo la sección de seguridad (páginas 17-20), ponga mucha atención particularmente a las zonas de atrapamiento en páginas 17-20 y este consciente de estas áreas no solamente durante uso, sino también durante cualquier ajuste a la unidad.

El cargador de batería USAutomatic es diseñado para operar con batería de 12 vdc que son calculadas de tener un minimo de 33-amp por hora. Tiempo útil son recomendadas.

CON MODIFICAR LA EXTENSIÓN DEL CARGADOR AC ANULARÁ LA GARANTÍA

PRECAUCION - MUY IMPORTANTE

La fabrica.

Al hacer esto, juntó con realizar la instalación en orden gradualmente, usó el alcancízara resultados óptimos. Recomendamos fuertemente que el personal de instalación y servicio pongan mucha atención a la sección de sistemas de seguridad del manual UL325. Además del dispositivo de sensor de corriente que está incluida, otros dispositivos de seguridad son necesarios para hacer cada instalación, lo más segura posible, para reducir el riesgo de los daños físicos o daños a la propiedad. Para ayudar, consulte a un técnico especializado o a

LA INSTALACION.

POR FAVOR LEA COMPLETA Y CUIDADOSAMENTE EL MANUAL, ANTES DE

Fste operador esta diseñado para la instalacion de pueras de vehiculo Clase I o Clase II definido por el UL 325.

INTRODUCCIÓN

ORGULLOSAMENTE HECHO EN LOS E.E.U.U.

www.usautomatic.com

Manual de Instalación / del Propietario

PATRIOT I Operador de Portón Sencillo de Bisagra
PATRIOT II Operador de Portón Doble de Bisagra

Cargado Solarmente o por Corriente Eléctrica

Alta Calidad Bajo Voltaje

Bisagra Para Vehículos de

Operador de Portón de

Patriot

