

NET230N 230V a.c. operators with control board, limit switches and encoder

COD.	Art.	EN-		°			OTHER CHARACTERISTICS
613300	18NET	EN 12453 IN COMPLIANCE WITH STANDARDS EN 12445	1800 kg	• • •	NET230N	•	 Self locking with limit switches Speed adjustment and slow down in opening and closing Motor control by encoder and obstacle detection
613301	18NET/M	EN 12453 In constance with survey En 12445	1800 kg	•••	NET230N	•	 Self locking Magnetic limit switches Speed adjustment and slow down in opening and closing Motor control by encoder and obstacle detection

All models have: foundation plate (to be cemented) included

400RR 400V a.c. operators with control board, limit switches and encoder

COD.	Art.	-EN-	×	ి			OTHER CHARACTERISTICS
613210	25RRT	EN 12453 IN COMPLIANCE WITH STANDARDS EN 12445	2500 kg	• • •	400RR	•	 Self locking with limit switches Anti-crushing safety device Speed adjustment and slow down in opening and closing
613215	25RRTF	EN 12453 IN COMPLIANCE INT STANDARDS EN 12445	2500 kg	• • •	400RR	•	 Motor control by encoder and obstacle detection Anti-inertia braking device (version 25RRTF only)
613221	25RRT/M	EN 12453 ENCOURTEMENT EN 12445	2500 kg	•••	400RR	•	 Self locking Speed adjustment and slow down in opening and closing Motor control by encoder and obstacle detection Magnetic limit switches

All models have: foundation plate (to be cemented) included

212E 230V a.c. operators with control board and limit switches

COD.	Art.		°		OTHER CHARACTERISTICS
613220*	1503E	1500 kg	• •	212E	 Self locking with limit switches Electronic force adjustment Automatic working time learning Controlled input for external safety device

* In order to respect the limit of impact forces foreseen by EN 12453 and EN12445, you must use the external safety devices in compliance with EN 12978.

TECHNICAL INFO	25RRT - 25RRTF - 25RRT/M - 25RRT/IB	18NET - 18NET/M - 18NET/IB - 1503E
Motor power supply (V)	400 AC ± 10 % (50/60 Hz)	230 AC ± 10 % (50/60 Hz)
Maximum power absorption (W)	1200	560
Max thrust (N)	1650	875
Duty cycle (cycles/hours)	17 - with a 14 mt. gate	15 - with a 12 mt. gate
N. max cycles in 24h.	280	240
Built-in capacitor (µF)	/	30
Operating temperature (°C)	-20 ÷ 50	-20 ÷ 50
Motor thermal protection (°C)	/	140
Speed (m/min)	10	10
Weight with packing (Kg)	30	30
Protection degree	IP34 (IP44 with magnetic limit switch)	IP34 (IP44 with magnetic limit switch)

EXAMPLE OF A TYPICAL INSTALLATION

SPECIFIC ACCESSORIES

	Cod. 126000 Art. 113
	ALLIIS
÷	Galvanized steel rack 30x12 mm with zinc-plated spacers and fixing screws (per mt.)
Cod. 67	2000
	DIOBAND TBX
and the second se	
868Mhz	transmitter
Co	id. 171028
Ar	t. 123N
Be	sistive safety rib, 2 mt.,
	cording to EN12978
	Solaring to ETTECTO
35 Cod	667053
	Soft3
	30113
	rubber profile (complete with aluminium
	useful to reduce the impact forces for and swing gates. 12mt.

OTHER ACCESSORIES

Cod. 677110 Art. 212E Control board for 1 or 2 operators, 230V

Cod. 672590 Art. TR4 Remote control

Remote control Black version art. TR4N also available (page 118)

Art. LINEAR Pair of adjustable photocells (180°) with possibility of syncronized operating. Range 20 Mt

Cod. 663060 **Art. KY0** Aluminium vandal-proof keyswitch, flush mounted.

Cod. 664020 Art. PILLY/base Pair of fixing plates for columns to be cemented.

Cod. 675510 Art. 251/2 Hardwired 2 channels receiver, surface mounted (complete with box 100F)

(433Mhz)

For technical details see on page 38