
CENTRALE DI COMANDO PER

CONTROL UNIT FOR 

STEUEREINHEIT FÜR 

CENTRALE DE COMMANDE POUR

CENTRAL DE CONTROL PARA

CENTRALKA STEROWANIA DLA 

L8542331 
Rev. 04/04/04

MS4

Libro istruzioni
Operating instructions
Betriebsanleitung

Livret d’instructions

Libro de instrucciones
Książeczka z instrukcjami

UNIONE NAZIONALE COSTRUTTORI

AUTOMATISMI PER CANCELLI, PORTE, 

SERRANDE ED AFFINI


2 3
3

Dichiarazione CE di conformità                                             Déclaration CE de conformité
EC declaration of confirmity                                                  Declaracion CE de conformidad
EG-Konformitatserklarung                                                    Deklaracja UE o zgodności

Con la presente dichiariamo che il nostro prodotto
We hereby declare that our product

Hiermit erklaren wir, dass unser Produkt
Nous déclarons par la présente que notre produit
Por la presente declaramos que nuestro producto

Niniejszym oświadczamy że nasz produkt
MS4

è conforme alle seguenti disposizioni pertinenti:
complies with the following relevant provisions:

folgenden einschlagigen Bestimmungen entspricht:
correspond aux dispositions pertinentes suivantes:
satisface las disposiciones pertinentes siguientes:

zgodny jest z poniżej wyszczególnionymi rozporządzeniami:

Direttiva sulla compatibilità elettromagnetica (89/336/
CCE, 93/68/CEE)
EMC guidelines (89/336/EEC, 93/68/EEC)
EMV-Richtlinie (89/336/EWG, 93/68/EWG)
Directive EMV (89/336/CCE, 93/68/CEE) (Compatibilité 
électromagnétique)
Reglamento de compatibilidad electromagnética (89/336/
MCE, 93/68/MCE)
Wytyczna odnośnie zdolności współdziałania elektromagne-
tycznego (89/336/EWG, 93/68/EWG)

Norme armonizzate applicate in particolare:
Applied harmonized standards, in particular:
Angewendete harmonisierte Normen, insbesondere:
Normes harmonisée utilisées, notamment:
Normas armonizadas utilzadas particularmente:
Normy standard najczęściej stosowane:

EN 55022, EN 61000-3-2, EN 61000-3-3, EN 50082-1

Data/Firma

Direttiva sulla bassa tensione (73/23/CEE, 93/68/CEE)
Low voltage guidelines (73/23/EEC, 93/68/EEC)
Tiefe Spannung Richtlinie (73/23/EWG, 93/68/EWG)
Directive bas voltage (73/23/CEE, 93/68/CEE)
Reglamento de bajo Voltaje (73/23/MCE, 93/68/MCE)
Wytyczna odnośnie niskiego napięcia (73/23/EWG, 93/
68/EWG)

Norme armonizzate applicate in particolare:
Applied harmonized standards, in particular:
Angewendete harmonisierte Normen, insbesondere:
Normes harmonisée utilisées, notamment:
Normas armonizadas utilzadas particularmente:
Normy standard najczęściej stosowane:

EN 60204-1, EN 60335-1

Data/Firma

Automatismi Benincà Srl
Via Capitello, 45
36066 Sandrigo (VI)
ITALIA


2 3

���

���

�����

�
�
��
�
�

�
�
�

�����

��������

�
�

�
��

��

����

�����

�� �� �� ��

��

��

��

��

��

��

��

��
�����

N.O.

����

�����

�

�

���

���

���

���

�

� �

�

���

���

���

���

����

����

����

�����

�����

� �

�

�

������

�

�

�

�

�

��

��

��

��

��

��

��

��

��

��

��

�

�

�������
����

����

������

���������
������

����

����
����

����

����

����

����

����

����

����

���

���

���

��

�����

��

�������

��������

��������

�������


4 5

Centrale di comando MS4
La centrale elettronica MS4 può essere utilizzata per il controllo di motori con potenza non superiore a 
500W.

AVVERTENZE GENERALI 

a) L’installazione elettrica e la logica di funzionamento devono essere in accordo con le normative vigenti.
b) I conduttori alimentati con tensioni diverse, devono essere fisicamente separati, oppure devono essere 

adeguatamente isolati con isolamento supplementare di almeno 1 mm.
c) I conduttori devono essere vincolati da un fissaggio supplementare in prossimità dei morsetti.
d) Ricontrollare tutti i collegamenti fatti prima di dare tensione.
e) Controllare che le impostazioni dei Dip-Switch siano quelle volute.
f) Gli ingressi N.C. non utilizzati devono essere ponticellati con il Dip SW4 vedi schema di cablaggio
g) Dando tensione il led ”PGM” deve lampeggiare, in caso contrario controllare l’integrità dei fusibili e la 

presenza di 230Vac, 50Hz tra i morsetti 1 e 2 (INPUT 230VAC - rispettare fase/neutro).

FUNZIONI INGRESSI/USCITE

N° Morsetti Funzione Descrizione

1-2 Alimentazione Ingresso 230Vac 50Hz (1-Fase/2-Neutro)

3-4 Primario Trasf. Collegamento avvolgimento primario trasformatore 230Vac

5-6 Lampeggiante Uscita collegamento lampeggiante 230Vac 40W max. 

7-8 24 Vac Uscita alimentazione accessori 24Vac/0,4A max. 

9-10 SCA Collegamento spia cancello aperto 24 Vac/3W max. 

11 +V Comune per tutti gli ingressi di comando. 

12 CHIUDE Ingresso Pulsante Chiude (contatto N.O.)

13 APRE Ingresso Pulsante Apre (contatto N.O.)

14 P.P. Ingresso Pulsante passo-passo  (contatto N.O.)

15 STOP Ingresso Pulsante STOP (contatto N.C.)

16 FTC Ingresso collegamento dispositivi di sicurezza, contatto N.C. (ad es. 
fotocellule)

17 FCA Ingresso finecorsa Apre (contatto N.C.)

18 FCC Ingresso finecorsa Chiude (contatto N.C.)

19-20 DAS Collegamento costa di sicurezza. Ingresso a resistenza calibrata o a 
contatto N.C.:
Se si usa una costa resistiva chiudere il ponticello J4.
Se si usa una costa meccanica aprire il ponticello J4.
Nel caso di rilevamento ostacolo da parte della costa, la centrale ferma 
e inverte il movimento per circa 2s.
Se non si utilizza la costa aprire il ponticello J4 e cortocircuitare i 
morsetti 19-20. Non collegare la costa al morsetto comune.

21-22 RX 2ch. Uscita secondo canale radio della ricevente ad innesto. 
Contatto N.O. libero da tensione.

23-24 Antenna Collegamento antenna scheda radioricevente ad innesto. 
(23-schermo/24-segnale). 

25-26 Secondario Trasf. Collegamento avvolgimento secondario trasformatore 24Vac

27-28 Condensatore Collegamento condensatore

29-30-31 Motore Collegamento al motore: (29-marcia/30-marcia/31-Com)

Verifica collegamenti:
1) Togliere alimentazione.
2) Sbloccare manualmente l’anta, portarle a circa metà della corsa e ribloccarla.
3) Ripristinare l’alimentazione.
4) Dare un comando di passo-passo mediante pulsante o radiocomando. 
5) L’anta deve muoversi in apertura. Nel caso ciò non avvenisse,  invertire tra loro i fili di marcia (29< >30) del 

motore e i fili del finecorsa FCA-FCC (17< >18).
6) Procedere con la regolazione dei Tempi e delle Logiche di funzionamento e della potenza motore.


4 5

Regolazione della potenza del motore

ATTENZIONE! Questa regolazione influisce sul grado di sicurezza dell’automazione. 
Verificare che la forza applicata sull’anta sia conforme con quanto previsto dalle normative vigenti.
È possibile regolare la coppia del motore solo a cancello fermo, i livelli di potenza previsti sono 6.
-  Premere per 1s il pulsante POT e rilasciare.
-  Ad ogni pressione del pulsante POT si ha un incremento della potenza che viene visualizzato dalla barra 

indicatrice LED “POWER”.
-  Una volta raggiunta la potenza massima, un’ulteriore pressione del pulsante porta a ricominciare la 

sequenza dalla potenza minima.
-  Memorizzare il valore desiderato mantentendo premuto il pulsante POT per 5s, il LED verde D1 resta 

acceso durante i 5s, a memorizzazione avvenuta si spegne.

Funzione dei Trimmer

TCA  Permette di regolare il tempo di chiusura automatica. Verificare il Dip-Switch N°2= ON.
 La regolazione varia da un minimo di 1 s ad un massimo di 250 s

TL  Regola la durata massima della manovra di apertura e chiusura.
 La regolazione varia da un minimo di 5 s ad un massimo di 70 s

 Rallentamento: 
 Durante gli ultimi 14 secondi del tempo di lavoro impostato, la centrale esegue un rallentamento 

riducendo la velocità del motore. 
 Si consiglia di impostare un tempo di lavoro TL più lungo di 7 secondi rispetto alla durata della 

corsa, in modo da ottenere un rallentamento di 7 secondi. 
 Se non si desidera la funzione di rallentamento aumentare il TL di un tempo superiore a 14 

secondi rispetto alla durata della corsa.

Funzioni Dip-Switch SW2 “SELECT”

DIP 1 Seleziona la modalità di funzionamento del ”Pulsante P.P.” e del trasmettitore.
 Off: Funzionamento: APRE > STOP > CHIUDE > STOP >
 On: Funzionamento: APRE > CHIUDE > APRE >

DIP 2 Abilita o disabilita la chiusura automatica.
 Off: chiusura automatica disabilitata
 On: chiusura automatica abilitata

DIP 3 Abilita o disabilita la funzione condominiale. 
 Off: Funzione condominiale disabilitata. 
 On: Funzione condominiale abilitata. L’impulso P.P. o del trasmettitore non ha effetto durante la 

fase di apertura.

DIP 4 Abilita o disabilita il prelampeggio
 Off: Prelampeggio disabilitato
 On: Prelampeggio abilitato. Il lampeggiante si atttiva 3 s prima della partenza del motore.

DIP 5 Spunto partenza motore
 Off: Spunto disabilitato
 On: Spunto abilitato. Il motore riceve la massima coppia motrice per circa 1 sec. all’avviamento.

DIP 6 Attivazione ingresso FTC in fase di apertura. 
 Off: Nessun intervento. Durante la fase di apertura l’ingresso FTC (fotocellule) risulta disabilitato.
 On: Stop temporaneo.Durante la fase di apertura l’ingresso FTC (fotocellule) risulta abilitato. 
 Se rilevato un ostacolo ferma il movimento dell’anta, fino al disimpegno delle fotocellule.

DIP 7 Funzione dell’ingresso APRE
 Off: L’ingresso funziona come comando “APRE”
 On: L’ingresso funziona come comando “PEDONALE”. Comporta una apertura della durata di 

15s. 

DIP 8 Abilita o disabilita la frenatura elettronica
 Off: Frenatura elettronica disabilitata. 
 On: Frenatura elettronica abilitata. Abilitare nei cancelli di maggior peso per compensare l’inerzia 

dell’anta in caso di arresto o inversione del movimento.


6 7

Funzioni Dip-Switch SW4 “BYPASS”

I Dip-Switch “Bypass” consentono di cortocircuitare gli ingressi normalmente chiusi che non si desidera 
utilizzare (ingresso DAS escluso)
DIP 1     Ingresso STOP
 Off: Ingresso abilitato
 On: Ingresso disabilitato
DIP 2     Ingresso FTC
 Off: Ingresso abilitato
 On: Ingresso disabilitato
DIP 3     Ingresso FCA
 Off: Ingresso abilitato
 On: Ingresso disabilitato
DIP 4     Ingresso FCC
 Off: Ingresso abilitato
 On: Ingresso disabilitato

NOTA: Tutte le regolazioni dei Trimmer e dei Dip-Switch devono essere effettuate a motore fermo.

Verifica integrità circuito di potenza

La centrale dispone della possibilità di verificare l’integrità del circuito di potenza (TRIAC).
L’impostazione di fabbrica prevede che questa funzione sia disabilitata.
E’ possibile abilitare o disabilitare la verifica, eseguendo la seguente porcedura:

Attivazione funzione di verifica dell’integrità del circuito di potenza:
1 - Portare il DIP 8 in OFF
2 - Togliere alimentazione di rete
3 - Ripristinare l’alimentazione di rete mantenendo premuto il pulsante PGM per 2 secondi.
4 - Con il controllo attivato, in caso di guasto al circuito di potenza o di intervento della protezione termica del 

motore tutti i LED della barra “Power” lampeggiano. La centrale non esegue nessun tipo di comando. 

Disattivazione funzione di verifica dell’integrità del circuito di potenza:
1 - Portare il DIP 8 in ON
2 - Togliere alimentazione di rete
3 - Ripristinare l’alimentazione di rete mantenendo premuto il pulsante PGM per 2 secondi.
4 - Con il controllo disattivato, anche in caso di anomalia al circuito di potenza la centrale esegue comunque 

il comando. 

Per controllare la disattivazione della funzione di verifica, togliere alimentazione alla centrale. 
Al ripristino dell’alimentazione il LED D1 esegue un lampeggio rapido seguito dal lampeggio regolare, ad 
indicare che la funzione è disattivata.

Diagnostica LED

La centrale dispone di una serie di LED di autodiagnosi che consentono il controllo di tutte le funzioni:
LED DAS  Si spegne con l’attivazione dell’ingresso DAS
LED FCC  Si spegne con l’attivazione dell’ingresso Finecorsa Chiusura
LED FCA  Si spegne con l’attivazione dell’ingresso Finecorsa Apertura
LED FTC  Si spegne con fotocellule non allineate o in presenza di ostacoli
LED STOP  Si spegne con l’attivazione dell’ingresso STOP
LED P.P.  Si accende con l’attivazione dell’ingresso Passo-Passo
LED OPEN  Si accende con l’attivazione dell’ingresso APRE
LED CLOSE Si accende con l’attivazione dell’ingresso CHIUDE

LED D1  Lampeggia ad indicare la presenza di rete ed il corretto funzionamento del 
microprocessore.


6 7

Control unit for MS4
The electronic control unit MS4 can be used  to control motors with power not exceeding 500W.

GENERAL WARNINGS

a) The wire connections and the operating logic should be in compliance with regulations in force. 
b) The cables featuring different voltage should be physically detached, or adequately insulated by an 

additional insulation of at least 1 mm.
c) The cables should be further fastened in proximity to the terminals.
d) Check all connections before powering the unit.
e) Check that setting of the Dip-Switches are the required ones.
f) Normally Closed inputs which are not in use should be short-circuited by means of  Dip SW4, see wire 

diagram
g) When the unit is powered, the LED ”PGM” should flash; conversely, check the good condition of fuses 

and  that power supply is 230V AC, 50Hz between terminals 1 and 2 (INPUT 230VAC – keep to phase/
neutral).

INPUT/OUTPUT FUNCTIONS 

Term. No. Function Note

1-2 Power supply Input, 230VAC 50Hz (1-Phase/2-Neutral)

3-4 Primary Transf. Connection of winding of primary transformer, 230V AC

5-6 Flashing light Output, connection of flashing light, 230VAC 40W max. 

7-8 24 V AC Output, power supply of accessories, 24VAC/0.4A max. 

9-10 SCA Connection of open gate indicator light, 24 VAC/3W max. 

11 +V Common to all control inputs. 

12 CHIUDE Input, Close push-button (N.O. contact)

13 APRE Input, Open push-button (N.O. contact)

14 P.P. Input,  Step-by-step push-button (N.O. contact)

15 STOP Input, STOP push-button (N.C. contact)

16 FTC Input,  connection of safety devices, N.C. contact (eg. photocells)

17 FCA Input,  Open limit switch (N.C. contact)

18 FCC Input,  Close limit switch (N.C. contact)

19-20 DAS Connection of safety edge. Input with calibrated resistance or with 
N.C. contact:
If a resistive safety edge is in use, jumper J4 is to be closed.
If a mechanical safety edge is in use, jumper J4 is to be opened.
If an obstacle hits the edge, the control unit stops the gate and the 
movement is reversed for about 2s.
If the edge is not in use, open jumper J4 and short-circuit terminals 
19-20. Do not connect the edge to the common terminal.

21-22 RX 2ch. Output, second radio channel of the receiver. 
N.O. contact, voltage-free.

23-24 Aerial Connection to aerial, radio-receiver card. 
(23-screen/24-signal). 

25-26 Secondary Transf. Connection, winding of secondary transformer, 24VAC

27-28 Capacitor   Connection, capacitor 

29-30-31 Motor Connection, motor : (29-move/30-move/31-Com)

To check connections:

1)  Cut-off power supply.
2)  Manually release the wing, move it to approx. half-stroke and lock it again.
3)  Reset power supply.
4)  Send a step-by-step control signal by pressing the button or the remote control key.
5)  The wing should start an opening movement. If this is not the case, invert the movement wires (29< >30) 

of the motor and the limit switch wires FCA-FCC (17< >18).
6)  Adjust Time, Operating Logic and Motor Power.


8 9

Adjustment of the motor power 

WARNING! This adjustment affects the safety of the automatic system.
Check that the thrust applied onto the wing complies with regulations in force.
The motor torque can be adjusted only when the gate is still. The power levels are 6.
-  Press the POT push-button for 1s and release it.
-  At each pressing of the POT push-button , power is increased. This increase is shown by the indicator bar 

LED “POWER”.
-  Once the maximum power is reached, if the push-button is pressed again, the sequence restarts from the 

minimum power value.
-  Store the desired value in memory by keeping the POT button pressed for  5s, the D1 green LED stays on 

during the 5s. At end of storage, this LED switches off.

Functions of Trimmers

TCA  It allows the adjustment of the automatic closure time. Check  Dip-Switch N°2= ON.
 This function can be adjusted between 1 s minimum and  250 s maximum.
TL  It allows the maximum time of the opening and  closing phases.
 This function can be adjusted between  5 s minimum and 70 s maximum.

 Braking : 
 During the last 14 seconds of the preset operating time, the control unit carries out a braking 

operation by reducing the motor speed.  
 It is recommended to preset  the TL operating time 7 seconds longer than the stroke time in order 

to allow a 7-second braking. 
 If the braking function is not required, increase the TL for a time longer that 14 seconds with 

respect to the stroke time.

Dip-Switch functions SW2 “SELECT”

DIP 1 The operating mode of ”Pulsante P.P.” (Step-by-step push button) and of the transmitter is 
selected.

 Off: operation: Open > Stop > Close > Stop
 On: operation : Open > Stop > Close > Stop
DIP 2 The automatic closure is enabled or disabled.
 Off: disabled automatic closure
 On: enabled automatic closure
DIP 3 The multi-flat function is enabled or disabled.
 Off: disabled multi-flat function. 
 On: enabled multi-flat function. The  P.P. (Step-by-step) impulse or the impulse of the transmitter 

have no effect in the opening phase. 
DIP 4 Forewarning flashing light enabled or disabled
 Off: disabled forewarning flashing light.
 On: enabled forewarning flashing light. The flashing light is activated 3 s before the starting of the 

motor.
DIP 5 Motor start pickup
 Off: disabled pickup.
 On: enabled pickup. The maximum torque of the motor is for approx. 1 sec. from start.
DIP 6 Activation of  FTC input in the opening phase. 
 Off: No activation. In the opening phase,  the FTC input (photocells) is disabled.
 On: Temporary stop. In the opening phase, the FTC input (photocells) is enabled. 
 If an obstacle is detected, the wing movement stops, until the photocells are deactivated. 
DIP 7 Function of  APRE (OPEN) input
 Off: This input works as “OPEN” control
 On: This input works as “PEDESTRIAN” control. It provides an opening movement of 15s. 
DIP 8 The electronic brake is enabled or disabled 
 Off: Electronic brake disabled. 
 On: Electronic brake enabled. For heavier gates, this function is to be enabled in order to 

compensate the gate wing inertia in case the gate stops or reverses its movement.


8 9

Dip-Switch SW4 “BYPASS” functions

The “Bypass” dip-switches permit the normally inputs which are not in use to be short circuited (excluding 
DAS input)
DIP 1     STOP Input
 Off: enabled input     
 On: disabled input 
DIP 2     FTC Input
 Off: enabled input
 On: disabled input 
DIP 3     FCA Input
 Off: enabled input 
 On: disabled input 
DIP 4     FCC Input
 Off: enabled input 
 On: disabled input 
NOTE: All adjustment of Trimmers and Dip-Switches should be carried out with motor stopped.

To check the good conditions of the power circuit

The control unit provides testing of the power circuit good conditions (TRIAC).
The unit comes factory-adjusted with this function disabled. 
This test function can be enabled or disabled as follows:

To enable the test function to check the power circuit good conditions:
1  Move the DIP 8 to OFF
2  Cut-off mains power supply 
3  Reset the mains power supply by pressing the PGM button for 2 seconds.
4  With control activated, should a failure in the power circuit occur or in case of faulty thermal switch in the 

motor, all LEDs of the “Power” stirp will start flashing. The control unit will execute no control.

To disable the test function to check the power circuit good conditions:
1 Move the DIP 8 to ON
2  Cut-off mains power supply
3  Reset the mains power supply by pressing the PGM button for 2 seconds.
4  With the deactivated function, even in the case of faulty power circuit, the control unit will execute the 

controls.

To check whether the test function is deactivated, cut-off power to the control unit. When the power supply 
is reset, the LED D1 flashes fast and then normally, to indicate that the function is deactivated.

LED diagnostic

The control unit is complete with a series of self-diagnosis LEDs which allow to check all functions:
LED DAS  Switches off when Input DAS is activated
LED FCC  Switches off when the Closure Limit Switch is activated
LED FCA  Switches off when the Opening Limit Switch is activated 
LED FTC  Switches off when the photocells are not aligned or when an obstacle is detected 
LED STOP  Switches off when Input STOP is activated 
LED P.P.  Switches on when Input Step-by-Step is activated
LED OPEN  Switches on when Input OPEN is activated 
LED CLOSE Switches on when Input CLOSE is activated

LED D1  Flashes to indicate mains power supply and the correct to operation of the   
 microprocessor.


10 11

Steuereinheit für MS4
Die elektronische Zentrale MS4 kann mit  Motoren mit einer Leistung von maximal 500W verwendet werden.

ALLGEMEINE HINWEISE 

a) Die elektrische Installation und die Betriebslogik müssen den geltenden Vorschriften entsprechen.
b) Die Leiter die mit unterschiedlichen Spannungen gespeist werden müssen physisch getrennt oder 

sachgerecht mit einer zusätzlichen Isolierung von mindestens 1 mm isoliert werden. 
c) Die Leiter müssen in der Nähe der Klemmen zusätzlich befestigt werden. 
d) Alle Anschlüsse nochmals prüfen, bevor die Zentrale mit Strom versorgt wird. 
e) Kontrollieren, ob die Dip-Schalter richtig positioniert sind. 
f) Die nicht verwendeten N.C. Eingänge müssen mit dem Dip-Schalter SW4 überbrückt werden; siehe 

Verkabelungsplan
g) Beim Stromgeben muss die Leuchte „PGM“ blinken, anderenfalls die Sicherungen kontrollieren und 

sicherstellen, dass 220VAC 50Hz   zwischen den Klemmen 1 und 2 vorhanden sind (INPUT 230Vac– 
Phase/Nulleiter respektieren) 

FUNKTIONEN EINGÄNGE/AUSGÄNGE

Anzahl Klemmen Funtkion Beschreibung
1-2 Speisung Eingang 230Vac 50Hz (1-Phase/2-Nullleiter)
3-4 Primär Trafo Anschluss primäre Wicklung des Transformators 230Vac
5-6 Blinkleuchte Ausgang Blinkleuchtenausgang 230Vac 40W max. 
7-8 24 Vac Ausgang Zubehörspeisung 24Vac/0,4A max. 
9-10 SCA Anschluss Meldeleuchte Tor offen 24 Vac/3W max. 
11 +V Gemein für alle Steuerungseingänge. 
12 SCHLIESSEN Eingang Taste Schließen (Kontakt N.O.)
13 ÖFFNEN Eingang Taste Öffnen (Kontakt N.O.)
14 P.P. Eingang Schritt-Schritt-Taste  (Kontakt N.O.)

15 STOPP Eingang Taste STOPP (Kontakt N.C.)
16 FTC Eingang Anschluss Sicherheitsvorrichtungen, Kontakt N.C. (z.B. Fo-

tozellen)
17 FCA Eingang Endschalter Öffnen (Kontakt N.C.)
18 FCC Eingang Endschalter Schließen (Kontakt N.C.)
19-20 DAS Anschluss Sicherheitsflanke. Eingang mit kalibriertem Widerstand 

oder mit Kontakt N.C.:
Wird eine widerstandsfähige Flanke verwendet, Brücke J4 schlie-
ßen. 
Wird eine mechanische Flanke verwendet, Brücke J4 öffnen.
Erkennt die Flanke ein Hindernis, hält die Zentrale an und kehrt die 
Bewegung circa 2 sec. lang um. 
Wird keine Flanke verwendet, Brücke J4 öffnen und die Klemmen 
19-20 kurzschließen. Die Flanke nicht an die gemeine Klemme 
schließen. 

21-22 RX 2ch. Ausgang des zweiten Funkkanals des steckbaren Empfängers. 
Kontakt N.O. spannungslos.

23-24 Antenne Anschluss Antenne der Karte des steckbaren Funkempfängers. 
(23-Schirm/24-Signal). 

25-26 Sekundär Trafo Anschluss sekundäre Wicklung des Transformators 24Vac
27-28 Kondensator Anschluss Kondensator
29-30-31 Motor Anschluss zum Motor: (29-Betrieb/30- Betrieb /31-Com)

Anschlüsse überprüfen: 

1)  Stromversorgung abtrennen. 
2)  Von Hand Torflügel entsichern, bis auf halbem Hub führen und wieder blockieren. 
3)  Wieder Strom geben. 
4)  Einen Schritt-Schritt-Befehl über die Taste oder die Fernsteuerung geben. 
5)  Der Torflügel muss sich öffnen. Anderenfalls die Leiter für den Betrieb (29< >30) des Motors und die Leiter 

des Endschalters FCA-FCC (17< >18) umkehren.
6)  Nun Zeiten, Betriebslogik und Motorleistung einstellen. 


10 11

Motorleistung einstellen 

ACHTUNG! Diese Einstellung hat Einfluss auf die Sicherheit der Automatik. 
Die für das Tor angewendete Kraft muss den geltenden Vorschriften entsprechen. 
Das Drehmoment des Motors kann nur bei stillstehendem Tor eingestellt werden; es stehen 6 Leistungsstufen 
zur Verfügung. 

-  1 sec. lang die Taste POT drücken und wieder loslassen. 
-  Jedes Mal wenn die POT Taste gedrückt wird, steigt die Leistung, die im Balken LED “POWER” angezeigt 

wird.
-  Wird die Taste nach erreichen der maximalen Leistung nochmals gedrückt, fängt die Reihenfolge der 

Leistungsstufen wieder von der kleinsten an. 
-  Den gewünschten Wert speichern; dazu die Taste POT 5 sec. lang drücken. Während dieser Zeit leuchtet 

die grüne Leuchte D1; sie erlischt wenn der Wert gespeichert worden ist. 

Funktion der Trimmer

TCA  Ermöglicht es die Zeit des automatischen Schließvorgangs einzustellen. Kontrollieren ob Dip-
Schalter Nr.2= ON.

 Die Zeit kann zwischen 1 sec.  und maximal 250 sec. eingestellt werden.

TL  Stellt die maximale Zeit des Öffnungs- und Schließvorgangs ein. 
 Die Zeit kann zwischen 5 sec.  und maximal 70 sec. eingestellt werden.
 Geschwindigkeitsabnahme: 
 Während den letzten 14 Sekunden der eingestellten Betriebszeit, steuert die Zentrale die 

Geschwindigkeitsabnahme des Motors.  
 Wir empfehlen die Betriebszeit TL um 7 Sekunden im Verhältnis zum Hub länger einzustellen, so 

dass die Geschwindigkeitsabnahme 7 Sekunden beträgt. 
 Wünscht man keine Geschwindigkeitsabnahme, TL um mehr als 14 Sekunden im Verhältnis zum 

Hub erhöhen. 

Funktionen Dip-Schalter SW2 “SELECT”

DIP 1 Wählt die Betriebsart der „Taste P.P.“ und des Sendegeräts. 
 Off: Betrieb: ÖFFNEN > STOPP > SCHLIESSEN > STOPP 
 On: Betrieb: ÖFFNEN > SCHLIESSEN > ÖFFNEN

DIP 2 Aktiviert oder deaktiviert den automatischen Schließvorgang. 
 Off: automatischer Schließvorgang deaktiviert 
 On: automatischer Schließvorgang aktiviert

DIP 3 Aktiviert oder deaktiviert die Funktion Wohngemeinschaft. 
 Off: Funktion Wohngemeinschaft deaktiviert. 
 On: Funktion Wohngemeinschaft aktiviert.  Auf den Öffnungsvorgang haben weder der Schritt-

Schritt-Impuls noch der Impuls des Sendegeräts Einfluss. 

DIP 4 Aktiviert oder deaktiviert das Vorblinken. 
 Off: Vorblinken deaktiviert 
 On: Vorblinken aktiviert. Das Vorblinken beginnt 3 sec. vor dem Einschalten des Motors. 

DIP 5 Motoranlassstoß  
 Off: Anlassstoß deaktiviert 
 On: Anlassstoß aktiviert. Der Anlassstoß erfolgt 1 sec. lang beim Starten des Motors. 

DIP 6 Eingang FTC beim Öffnen aktivieren. 
 Off: Kein Einschalten. Während des Öffnungsvorgangs, ist der Eingang FTC (Fotozellen) 

deaktiviert. 
 On: Vorübergehender Stopp.  Während des Öffnungsvorgangs, ist der Eingang FTC (Fotozellen) 

aktiviert.
 Wird ein Hindernis erkannt, hält der Torflügel an, bis die Fotozellen wieder freigesetzt worden sind. 

DIP 7 Funktion des Eingangs ÖFFNEN 
 Off: Der Eingang funktioniert wie die Steuerung „ÖFFNEN“ 
 On: Der Eingang funktioniert wie die Steuerung „FUSSGÄNGER“. Hier erfolgt die Öffnung 15 sec. 

lang. 

DIP 8 Elektronische Bremse aktivieren oder deaktivieren. 
 Off: Elektronische Bremse deaktiviert. 
 On: Elektronische Bremse aktiviert.  Bei schwereren Toren aktievieren, um den Torschwung beim 

Anhalten oder Umkehren der Bewegung auszugleichen. 


12 13

Funktionen Dip-Schalter SW4 “BYPASS”

Die Dip-Schalter “Bypass” ermöglichen es, die N.C. Eingänge, die nicht verwendet werden sollen 
(Ausnahme ist der DAS Eingang) kurzzuschließen. 
DIP 1     Eingang STOP
 Off: Eingang aktiviert 
 On: Eingang deaktiviert 
DIP 2     Eingang FTC
 Off: Eingang aktiviert 
 On: Eingang deaktiviert 
DIP 3     Eingang FCA
 Off: Eingang aktiviert 
 On: Eingang deaktiviert
DIP 4     Eingang FCC
 Off: Eingang aktiviert 
 On: Eingang deaktiviert
BEMERKUNG: Alle Einstellungen der Trimmer und der Dip-Schalter müssen bei stillstehendem Motor 
erfolgen. 

Funktionstüchtigkeit des Leistungskreislaufs überprüfen 

Die Zentrale kann auch die Funktionstüchtigkeit des Leistungskreislaufes überprüfen (TRIAC).
Vom Werk aus wird diese Funktion deaktiviert. 
Um diese Funktion zu aktivieren bzw. deaktivieren, folgendermaßen vorgehen: 

„Funktionstüchtigkeit des Leistungskreislaufes überprüfen“ aktivieren:
1  Dip-Schalter 8 auf OFF schalten 
2  Das Gerät stromlos machen 
3  Wieder Strom geben und gleichzeitig die Taste PGM 2 Sekunden lang gedrückt halten. 
4  Wenn die Überprüfung aktiviert ist und der Leistungskreislauf defekt oder der Temperaturschutzschalter 

des Motors eingeschaltet worden ist, blinken alle LEUCHTEN des Balkens „Power“. Die Zentrale nimmt 
keinerlei Steuerung vor. 

„Funktionstüchtigkeit des Leistungskreislaufes überprüfen“ deaktivieren:
1  Dip-Schalter 8 auf ON schalten 
2  Das Gerät stromlos machen 
3  Wieder Strom geben und gleichzeitig die Taste PGM 2 Sekunden lang gedrückt halten. 
4  Wenn die Überprüfung deaktiviert ist, nimmt die Steuerung auch bei defektem Leistungskreislauf die 

Steuerung vor.

Die Funktion ist deaktiviert, wenn bei stromlos gemachter Zentrale diese wieder aktiviert wird und die 
LEUCHTE D1 schnell und dann regelmäßig blinkt. 

DIAGNOSTIK DER LEUCHTEN 

Die Zentrale verfügt über eine Reihe von Meldeleuchten (LED für die Selbstdiagnose, mit denen alle 
Funktionen überprüft werden können: 
LED DAS  Schaltet aus wenn der DAS Eingang aktiviert ist. 
LED FCC  Schaltet aus wenn der Eingang Endschalter Schließvorgang aktiviert ist. 
LED FCA  Schaltet aus wenn der Eingang Endschalter Öffnungsvorgang aktiviert ist. 
LED FTC  Si Schaltet aus wenn die Fotozellen nicht gefluchtet sind oder ein Hindernis erkennen. 
LED STOP  Schaltet aus wenn der Eingang STOPP aktiviert ist. 
LED P.P.  Schaltet ein wenn der Eingang Schritt-Schritt aktiviert ist. 
LED OPEN  Schaltet ein wenn der Eingang ÖFFNEN aktiviert ist.
LED CLOSE Schaltet ein wenn der Eingang SCHLIESSEN aktiviert ist. 

LED D1  Blinkt, wenn Strom vorhanden ist und der Mikroprozessor richtig funktioniert. 


12 13

Centrale de commande pour MS4
La centrale électronique MS4 peut être utilisée pour le contrôle de moteurs dont la puissance ne dépasse 
pas 500W.

AVERTISSEMENTS GENERAUX 

a) L’installation électrique et la logique de fonctionnement doivent être conformes aux normes en vigueur.
b) Les conducteurs alimentés avec des tensions différentes, doivent être physiquement séparés, ou ils 

doivent être adéquatement isolés avec une isolation supplémentaire d’au moins 1 mm.
c) Les conducteurs doivent être contraints par une fixation supplémentaire à proximité des bornes.
d) Contrôler à nouveau toutes les connexions faites, avant de mettre sous tension.
e) Contrôler que les programmations des dip-switches sont bien celles désirées.
f) Réaliser un pontet avec le Dip SW4 aux entrées N.F. non utilisées, voir le schéma de câblage.
g) A la mise sous tension, la led ”PGM” doit clignoter, dans le cas contraire, contrôler l’intégrité des fusibles 

et la présence de 230Vac, 50Hz entre les bornes 1 et 2 (INPUT 230VAC – respecter phase/neutre).

FONCTIONS ENTREES/SORTIES

N. Bornes Fonction Description
1-2 Alimentation Entrée 230Vca 50Hz (1-Phase/2-Neutre)
3-4 Primaire transf. Connexion enroulement primaire transformateur 230Vac
5-6 Clignotant Sortie connexion clignotant 230Vac 40W max. 
7-8 24 Vca Sortie alimentation accessoires 24Vac/0,4A max. 
9-10 SCA Connexion voyant portail ouvert 24 Vca/3W max. 
11 +V Commun pour toutes les entrées de commande. 
12 FERMER Entrée Bouton Fermer (contact N.O.)
13 OUVRIR Entrée Bouton Ouvrir (contact N.O.)
14 P.P. Entrée Bouton pas à pas  (contact N.O.)

15 STOP Entrée Bouton STOP (contact N.F.)
16 FTC Entrée connexion dispositifs de sécurité, contact N.F. (par ex. photo-

cellules)
17 FCA Entrée fin de course Ouvrir (contact N.F.)
18 FCC Entrée fin de course Fermer (contact N.F.)
19-20 DAS Connexion bourrelet de sécurité. Entrée à résistance calibrée ou à 

contact N.F.:
En cas d’emploi d’un bourrelet résistif fermer le pontet J4.
En cas d’emploi d’un bourrelet mécanique ouvrir le pontet J4.
En cas de détection d’un obstacle de la part du bourrelet, la centrale 
arrête et inverse le mouvement pendant environ 2s.
Si vous n’utilisez pas le bourrelet, ouvrir le pontet J4 et court-cir-
cuiter les bornes 19-20. Ne pas brancher le bourrelet à la borne du 
commun.

21-22 RX 2ch. Sortie deuxième canal radio du récepteur enfichable. 
Contact N.O. sans tension.

23-24 Antenne Connexion antenne carte enfichable de réception radio.
 (23-écran/24-signal). 

25-26 Secondaire Transf. Connexion enroulement secondaire transformateur 24Vac
27-28 Condensateur Connexion condensateur
29-30-31 Moteur Connexion au moteur: (29-marche/30-marche/31-Com)

Vérification connexions:
1) Couper l’alimentation.
2) Débloquer la porte manuellement, l’amener environ à la moitié de sa course et la rebloquer.
3) Restaurer l’alimentation.
4) Donner une commande de pas à pas en intervenant sur le bouton ou avec la radiocommande. 
5) La porte doit se déplacer en ouverture. Si cela n’a pas lieu, inverser entre eux les fils de marche (29< >30) 

du moteur et les fils du fin de course FCA-FCC (17< >18).

6) Effectuer le réglage des Temps, des Logiques de fonctionnement et de la puissance du moteur.


14 15

Réglage de la puissance du moteur

ATTENTION! Ce réglage influe sur le degré de sécurité de l’automatisme. 
Vérifier que la force appliquée sur la porte est conforme aux normes en vigueur.
Le couple du moteur ne peut être réglé que lorsque le portail est à l’arrêt, les niveaux de puissance prévus 
sont au nombre de 6.
-  Pour 1 s appuyer sur le bouton POT et le relâcher.
-  Chaque pression sur le bouton POT marque une augmentation de la puissance qui est affichée par la 

barre d’indication LED “POWER”.
-  Lorsque la puissance maximum est atteinte, un nouvel appui sur le bouton fait recommencer la séquence 

de la puissance minimum.
-  Mémoriser la valeur désirée en conservant la pression sur le bouton POT pendant 5s, la LED verte D1 

demeure allumée durant 5s, lorsque la mémorisation a eu lieu elle s’éteint.

Fonction des Trimmers

TCA  Permet de régler le temps de fermeture automatique. Vérifier le Dip-Switch N°2= ON.
 Le réglage varie d’un minimum de 1 s à un maximum de 250 s

TL  Règle la durée maximum de la manœuvre d’ouverture et de fermeture.
 Le réglage varie d’un minimum de 5 s à un maximum de 70 s

 Ralentissement: 
 Durant les 14 dernières secondes du temps de travail programmé, la centrale effectue un 

ralentissement en réduisant la vitesse du moteur. 
 Il est conseillé de programmer un temps de travail TL plus long de 7 secondes par rapport à la 

durée de la course, de manière à obtenir un ralentissement de 7 secondes. 
 Si on ne désire pas la fonction de ralentissement, augmenter le TL d’un temps supérieur à 14 

secondes par rapport à la durée de la course.

Fonctions Dip-Switch SW2 “SELECT”

DIP 1 Sélectionne le mode de fonctionnement du ”Bouton P.P.” et de l’émetteur.
 Off: Fonctionnement: OUVRIR > STOP > FERMER > STOP >
 On: Fonctionnement: OUVRIR > FERMER > OUVRIR >

DIP 2 Valide ou invalide la fermeture automatique.
 Off: fermeture automatique invalidée
 On: fermeture automatique validée

DIP 3 Valide ou invalide la fonction copropriété. 
 Off: Fonction copropriété invalidée. 
 On: Fonction copropriété validée. L’impulsion P.P. ou de l’émetteur n’a pas d’effet durant la phase 

d’ouverture.

DIP 4 Valide ou invalide le préclignotement
 Off: Préclignotement invalidé
 On: Préclignotement validé. Le clignotant s’active 3 s avant le démarrage du moteur.

DIP 5 Excitation démarrage moteur
 Off: Excitation invalidée
 On: Excitation validée. Le moteur reçoit le couple moteur maximum pendant environ 1 sec. Au 

démarrage.

DIP 6 Activation entrée FTC en phase d’ouverture. 
 Off: Aucune intervention. Durant la phase d’ouverture l’entrée FTC (photocellule) est invalidée.
 On: Stop temporaire.Durant la phase d’ouverture l’entrée FTC (photocellule) est validée. 
 Si un obstacle est détecté, il arrête le mouvement de la porte, jusqu’au dégagement des 

photocellules.

DIP 7 Fonction de l’entrée OUVRIR
 Off: L’entrée fonctionne comme commande “OUVRIR”
 On: L’entrée fonctionne comme commande “PIETONNIERE”. Comporte une ouverture de la durée 

de 15s. 

DIP 8 Valide ou invalide le freinage électronique
 Off: Freinage électronique invalidé. 
 On: Freinage électronique validé. Valider dans les portails de plus grand poids pour compenser 

l’inertie de la porte en cas d’arrêt ou d’inversion du mouvement.


14 15

Fonctions Dip-Switch SW4 “BYPASS”

Les Dip-Switch “Bypass” consentent de court-circuiter les entrées normalement fermées que l’on ne désire 
pas utiliser (entrée DAS exclue)
DIP 1     Entrée STOP
 Off: Entrée validé
 On: Entrée invalidé
DIP 2     Entrée FTC
 Off: Entrée validé
 On: Entrée invalidé
DIP 3     Entrée FCA
 Off: Entrée validé
 On: Entrée invalidé
DIP 4     Entrée FCC
 Off: Entrée validé
 On: Entrée invalidé
NOTE: Tous les réglages des Trimmers et des Dip-Switches doivent être effectués avec le moteur à 
l’arrêt.

Vérification de l’intégrité du circuit de puissance

La centrale dispose de la possibilité de vérifier l’intégrité du circuit de puissance (TRIAC).
La programmation d’origine prévoit que cette fonction soit invalidée.
Pour valider ou invalider la vérification, suivre la marche ci-dessous:

Branchement fonction de vérification de l’intégrité du circuit de puissance:
1  Placer le DIP 8 sur OFF
2  Couper l’alimentation de réseau
3  Restaurer l’alimentation de réseau en conservant la pression sur le bouton PGM pendant 2 secondes.
4  Le contrôle étant branché, en cas de panne au circuit de puissance, ou d’intervention de la protection 

thermique du moteur, toutes les leds de la barre “Power” clignotent. La centrale n’effectue aucun type de 
commande. 

Débranchement de la fonction de vérification de l’intégrité du circuit de puissance:
1  Placer le DIP 8 sur ON
2  Couper l’alimentation de réseau 
3  Restaurer l’alimentation de réseau en conservant la pression sur le bouton PGM pendant 2 secondes.
4  Le contrôle étant débranché, même en cas d’anomalie du circuit de puissance, la centrale effectue de 

toute façon la commande.

Pour vérifier le débranchement de la fonction de vérification, couper l’alimentation de la centrale. A la 
restauration de l’alimentation la LED D1 effectue un clignotement rapide suivi d’un clignotement régulier, 
indiquant que la fonction est débranchée.

Diagnostic LED

La centrale dispose d’une série de leds de diagnostic automatique qui consentent le contrôle de toutes les 
fonctions:
LED DAS  S’éteint au branchement de l’entrée DAS
LED FCC  S’éteint au branchement de l’entrée Fin de course Fermeture
LED FCA  S’éteint au branchement de l’entrée Fin de course Ouverture
LED FTC  S’éteint lorsque les photocellules ne sont pas alignées ou en présence d’obstacles
LED STOP  S’éteint au branchement de l’entrée STOP
LED P.P.  S’éclaire au branchement de l’entrée Pas à Pas
LED OPEN  S’éclaire au branchement de l’entrée OUVRIR
LED CLOSE S’éclaire au branchement de l’entrée FERMER

LED D1 Clignote pour indiquer la présence du réseau et que le fonctionnement du microprocesseur 
est correct.


16 17

Central de control para MS4

La central electrónica MS4 puede utilizarse para el control de motores con potencia no mayor que 500W.

ADVERTENCIAS GENERALES

a) La instalación eléctrica y la lógica de funcionamiento deben cumplir las normas vigentes.
b) Los conductores alimentados con tensiones distintas deben estar físicamente separados, o bien deben 

estar adecuadamente aislados con aislamiento suplementario de por lo menos 1 mm.
c) Los conductores deben estar vinculados por una fijación suplementaria cerca de los bornes.
d) Comprobar todas las conexiones efectuadas antes de dar la tensión.
e) Comprobar que las configuraciones de los Dip-Switch sean las deseadas.
f) Los entradas N.C. no utilizadas deben estar puenteadas con el Dip SW4, ver esquema de cableado
g) Dando tensión, el LED ”PGM” debe parpadear, en caso contrario cabe comprobar la integridad de los 

fusibles y la presencia de 230Vac, 50Hz entre los bornes 1 y 2 (INPUT 230VAC – respetar fase/neutro).

FUNCIONES ENTRADAS/SALIDAS

N° Bornes Función Descripción
1-2 Alimentación Entrada 230Vac 50Hz (1-Fase/2-Neutro)
3-4 Primario Transf. Conexión bobinado primario transformador 230Vac
5-6 Intermitente Salida conexión intermitente 230Vac 40W máx. 
7-8 24 Vac Salida alimentación accesorios 24Vac/0,4A máx. 
9-10 SCA Conexión chivato cancela abierta 24 Vac/3W máx. 
11 +V Común para todas las entradas de control. 
12 CIERRA Entrada Botón Cierra (contacto N.A.)
13 ABRE Entrada Botón Abre (contacto N.A.)
14 P.P. Entrada Botón paso-paso  (contacto N.A.)

15 STOP Entrada Botón STOP (contacto N.C.)
16 FTC Entrada conexión dispositivos de seguridad, contacto N.C. (por ej. 

fotocélulas)
17 FCA Entrada final de carrera Abre (contacto N.C.)
18 FCC Entrada final de carrera Cierra (contacto N.C.)
19-20 DAS Conexión borde de seguridad. Entrada con resistencia calibrada o con 

contacto N.C.:
Si se utiliza un borde resistivo, cerrar el puente J4.
Si se utiliza un borde mecánico, abrir el puente J4.
En el caso de detección de obstáculo por parte del borde, la central 
para e invierte el movimiento durante aproximadamente 2s.
Si no se utiliza el borde, abrir el puente J4 y cortocircuitar los bor-
nes 19-20. no conectar el borde al borne común.

21-22 RX 2ch. Salida segundo canal radio de la receptora de enchufe. 
Contacto N.A. libre de tensión.

23-24 Antena Conexión antena tarjeta radio-receptora de enchufe. 
(23-pantalla/24-señal). 

25-26 Secundario Transf. Conexión bobinado secundario transformador 24Vac
27-28 Condensador Conexión condensador
29-30-31 Motor Conexión al motor: (29-marcha/30-marcha/31-Com)

 
Comprobación de las conexiones:
1)  Cortar la alimentación.
2)  Desbloquear manualmente la hoja, llevarla hasta aproximadamente mitad de la carrera y bloquearla de 

nuevo.
3)  Restablecer la alimentación.
4)  Dar un mando de paso-paso mediante botón o mando a distancia. 
5)  La hoja debe moverse en apertura. Si no fuera así,  invertir entre ellos los hilos de marcha (29< >30) del 

motor y los hilos del final de carrera FCA-FCC (17< >18).
6)  Proceder con la regulación de los Tiempos y de las lógicas de funcionamiento y de la potencia motor.


16 17

Regulación de la potencia del motor

¡ATENCIÓN! Esta regulación repercute en el grado de seguridad de la automatización. 
Comprobar que la fuerza aplicada sobre la hoja sea conforme con cuanto previsto por las normas 
vigentes.
Es posible ajustar el par del motor sólo con la cancela parada, los niveles de potencia previstos son 6.
-  Pulsar por 1s el botón POT y soltarlo.
-  A cada presión del botón POT se tiene un incremento de la potencia que es visualizado por la barra 

indicadora LED “POWER”.
-  Una vez alcanzada la potencia máxima, una ulterior presión del pulsador lleva a empezar de nuevo la 

secuencia desde la potencia mínima.
-  Memorizar el valor deseado manteniendo pulsado el botón POT durante 5s, el LED verde D1 queda 

encendido durante los 5s, efectuada la memorización se apaga.

Función de los Trimmer

TCA  Permite ajustar el tiempo de cierre automático. Comprobar el Dip-Switch N°2= ON.
 La regulación varía entre un mínimo de 1 s y un máximo de 250 s

TL  Ajusta la duración máxima de la maniobra de apertura y cierre.
 La regulación varía entre un mínimo de 5 s y un máximo de 70 s

 Ralentización: 
 Durante los últimos 14 segundos del tiempo de trabajo programado, la central efectúa una 

ralentización reduciendo la velocidad del motor. 
 Se aconseja programar un tiempo de trabajo TL 7 segundos más largo que la duración de la 

carrera, a fin de conseguir una ralentización de 7 segundos. 
 Si no se desea la función de ralentización, aumentar el TL de un tiempo mayor que 14 segundos 

con respecto a la duración de la carrera.

Funciones Dip-Switch SW2 “SELECT”

DIP 1 Selecciona la modalidad de funcionamiento del ”Botón P.P.” y del transmisor.
 Off: Funcionamiento: ABRE > STOP > CIERRA > STOP >
 On: Funcionamiento: ABRE > CIERRA > ABRE >

DIP 2 Habilita o inhabilita el cierre automático.
 Off: cierre automático inhabilitado
 On: cierre automático habilitado

DIP 3 Habilita o inhabilita la función comunidad. 
 Off: Función comunidad inhabilitada. 
 On: Función comunidad habilitada. El impulso P.P. o del transmisor no tiene efecto durante la fase 

de apertura.

DIP 4 Habilita o inhabilita la pre-intermitencia.
 Off: Intermitencia previa inhabilitada
 On: Intermitencia previa habilitada. El intermitente se activa 3 s antes del arranque del motor.

DIP 5 Arranque inicial motor
 Off: Arranque inicial inhabilitado
 On: Arranque inicial habilitado. El motor recibe el máximo par motor durante aproximadamente 1 

segundo en el momento del arranque.

DIP 6 Activación entrada FTC en fase de apertura. 
 Off: Ninguna actuación. Durante la fase de apertura la entrada FTC (fotocélulas) resulta 

inhabilitada.
 On: Stop temporal. Durante la fase de apertura la entrada FTC (fotocélulas) resulta habilitada. 
 Si es detectado un obstáculo, detiene el movimiento de la hoja, hasta que las fotocélulas quedan 

despejadas.
DIP 7 Función de la entrada ABRE
 Off: La entrada funciona como mando “ABRE”
 On: La entrada funciona como mando “PEATONES”. Conlleva una apertura que dura 15s. 

DIP 8 Habilita o inhabilita el frenado electrónico
 Off: Frenado electrónico inhabilitado. 
 On: Frenado electrónica habilitado. Habilitar en las cancelas de mayor peso para compensar la 

inercia de la hoja en caso de parada o de inversión del movimiento.


18 19

Funciones Dip-Switch SW4 “BYPASS”

Los Dip-Switch “Bypass” permiten cortocircuitar las entradas normalmente cerradas que no se desea utilizar 
(entrada DAS excluida)
DIP 1     Entrada STOP
 Off: Entrada habilitada
 On: Entrada inhabilitada
DIP 2     Entrada FTC
 Off: Entrada habilitada
 On: Entrada inhabilitada
DIP 3     Entrada FCA
 Off: Entrada habilitada
 On: Entrada inhabilitada
DIP 4     Entrada FCC
 Off: Entrada habilitada
 On: Entrada inhabilitada
NOTA: Todas las regulaciones de los Condensadores de ajuste (Trimmer) y de los Dip-Switch deben ser 
efectuadas con el motor parado.

Comprobación de la integridad del circuito de potencia

La central tiene la posibilidad de comprobar la integridad del circuito de potencia (TRIAC).
La configuración de fábrica prevé que esta función esté inhabilitada.
Es posible habilitar o inhabilitar la comprobación, efectuando las siguientes operaciones:

Activación función de comprobación de la integridad del circuito de potencia:
1  Poner el DIP 8 en OFF
2 Cortar la alimentación de red
3 Restablecer la alimentación de red manteniendo pulsado el botón PGM durante 2 segundos.
4  Con el control activado, en caso de avería en el circuito de potencia o de actuación de la protección 

térmica del motor, todos los LED de la barra “Power” parpadean. La central no efectúa ningún tipo de 
comando. 

Desactivación función de comprobación de la integridad del circuito de potencia:
1  Poner el DIP 8 en ON
2  Cortar la alimentación de red
3  Restablecer la alimentación de red manteniendo pulsado el botón PGM durante 2 segundos.
4  Con el control desactivado, también en caso de anomalía en el circuito de potencia, la central efectúa de 

todas maneras el comando. 

Para verificar la desactivación de la función de comprobación, cortar la alimentación a la central. Al 
restablecimiento de la alimentación, el LED D1 efectúa un parpadeo rápido seguido del parpadeo normal, 
para indicar que la función está desactivada.

Diagnóstico LED

La central tiene una serie de LEDs de autodiagnosis que permiten controlar todas las funciones:
LED DAS  Se apaga con la activación de la entrada DAS
LED FCC  Se apaga con la activación de la entrada Final de Carrera Cierre
LED FCA  Se apaga con la activación de la entrada Final de Carrera Apertura
LED FTC  Se apaga con fotocélulas no alineadas o ante obstáculos
LED STOP  Se apaga con la activación de la entrada STOP
LED P.P.  Se enciende con la activación de la entrada Paso-Paso
LED OPEN  Se enciende con la activación de la entrada ABRE
LED CLOSE Se enciende con la activación de la entrada CIERRA

LED D1  Parpadea para indicar la presencia de red y el funcionamiento correcto del   
  microprocesador.


18 19

CENTRALKA STEROWANIA DLA MS4
Elektroniczna centralka MS4 może być używana do sterowania silnikami o mocy nie większej jak 500 W.

UWAGI OGÓLNE
a) Instalacja elektryczna i sposób funkcjonowania muszą być zgodne z obowiązującymi normami.
b) Przewody zasilania o różnym napięciu muszą być odzielone od siebie albo odpowiednio izolowane, z 

zastosowaniem dodatkowej, przynajmniej 1 milimetrowej warstwy izolacyjnej.
c) W pobliżu zacisków przewody muszą mieć dodatkowe zamocowanie.
d) Przed włączeniem napięcia należy sprawdzić wszystkie połączenia.
e) Sprawdzić czy wszystkie ustawienie dip-switchów są w żądanej pozycji.
f) Nieużywane wejścia N.C. muszą być zmostkowane z Dip SW4 – zobacz schemat okablowania.
g) Po włączeniu napięcia led ”PGM” powinien błyskać światłem przerywanym, w przeciwnym przypadku 

należy sprawdzić bezpieczniki topikowe i występowanie zasilania 230Vac, 50Hz między zaciskami 1 i 2 
(INPUT 230VAC – przestrzegać faza/zerowy).

FUNKCJE WEJŚĆ – WYJŚĆ
N° Zestyku Funkcja Opis
1-2 Zasilanie Wejście 230Vac 50Hz (1-Faza/2-Zerowy)
3-4 Pierwotne Transf. Połączenie pierwotnego uzwojenia transformatora 230Vac
5-6 Ostrzegawcza 

lampa błyskająca
Wyjście połączenia ostrzegawczej lampy błyskającej 230Vac 40W max.

7-8 24 Vac Wyjście zasilania urządzeń dodatkowych 24Vac/0,4A max.
9-10 SCA Połączenie lampki kontrolnej brama otwarta 24 Vac/3W max. 
11 +V Wspólny dla wszystkich wejść sterowani 
12 ZAMYKA Wejście przycisku Zamyka (zestyk N.O.)
13 OTWIERA Wejście przycisku OTWIERA (zestyk N.O.)
14 P.P. Wejście przycisku posuw-posuw (zestyk N.O.)
15 STOP Wejście przycisku STOP (zestyk N.C.)
16 FTC Wejście połączenia urządzeń bezpieczeństwa, zestyk N.C. (na przykład 

fotokomórki)
17 FCA Wejście wyłącznika krańcowego Otwiera (zestyk N.C.)
18 FCC Wejście wyłącznika krańcowego Zamyka (zestyk N.C.)
19-20 DAS Połączenie krawędzi bezpieczeństwa. Wejście na opornik lub lub zestyk N.C.

W przypadku zastosowania krawędzi elektronicznej należy zamkną mo-
stek J4.
W przypadku zastosowania krawędzi mechanicznej należy ootworzy 
mostek J4.
W przypadku napotkania przeszkody na drodze krawędzi, centralka zatrzy-
muje i odwraca bieg przez około 2 sekundy.
Jeżeli nie stosuje się krawędzi bezpieczeźstwa, należy otworzyć mostek 
J4 i zewrzeć zaciski 19-20. Nie podłączać krawędzi bezpieczeństwa do 
zacisku wspólne

21-22 RX 2ch. Wyjście drugiego kanału odbiornika na złącze.
Zestyk N.O. nie jest pod napięciem.

23-24 Antena Połączenie anteny karty odbiornika na złącze.
(23-ekran/24-sygnał). 

25-26 Wtórne Transf. Połączenie wtórnego uzwojenia transformatora 24Vac
27-28 Kondensator Połączenie kondensatora
29-30-31 Silnik Połączenie silnika (29-bieg/30-bieg/31-Wspólny)

Sprawdzanie połączeń
1) Odłączyć zasilanie
2) Odsprzęglić ręcznie skrzydło bramy, przesunąć na pozycję do około połowy biegu, a następnie 

zablokować.
3) Włączyć zasilanie.
4) Przy pomocy przycisku lub pilota dać polecenie przesuwu typu posuw-posuw.
5) Podczas fazy otwierania skrzydło bramy powinno poruszać się. Gdyby tak się nie stało, należy 

zamienić przewody biegu (29<>30) silnika oraz krańcowego wyłącznika biegu FCA-FCC 
(17<>18).

6) Wyregulować czas i tryb działania urządzenia oraz moc silnika.


20 21

Regulacja mocy silnika

UWAGA! Operacja ta wpływa na stopień bezpieczeństwa urządzenia automatyzacji.
Sprawdzić, czy siła przyłożona do skrzydła bramy zgodna jest z parametrami przewidzianymi 
przez obowiązujące normy.
Moment silnika może być wyregulowany tylko przy bramie zatrzymanej; przewidziane jest 6 poziomów 
mocy.
-  Wcisnąć przez 1 s przycisk POT, a następnie zwolnić go.
-  Każde kolejne wciśnięcie przycisku POT daje zwiększenie mocy silnika, wizualizowane na pasku 

wskaźnika LED “POWER”.
-  Po uzyskaniu maksymalnego poziomu mocy, kolejne wciśnięcie przycisku powoduje przejście do 

początku sekwencji (minimalna moc).
-  W celu zapisania w pamięci żądanego parametru należy trzymać wciśnięty przycisk POT przez 5 

sekund – zielona lampka kontrolna D1 będzie się świeciła przez 5 s i zgaśnie po wprowadzeniu 
danych do pamięci.

Funkcje Trymerów
TCA  Pozwala na regulowanie czasu automatycznego zamykania. Sprawdzić czy Dip-Switch N°2= 

ON.
 Czas otwierania może być wyregulowany od min. 1 s do maks. 250 s. 
TL  Reguluje maksymalny czas operacji otwierania i zamykania.
 Czas otwierania może być wyregulowany od min. 5 s do maks. 70 s. 
 Hamowanie
 Podczas ostatnich 14 sekund ustawionego czasu pracy centralka steruje procesem 

hamowania, redukując szybkość silnika.
 W celu uzyskania hamowania o czasie 7 sekund, sugeruje się ustawienie czasu pracy TL 

dłuższego o 7 sekund w porównaniu z efektywnym czasem biegu.
 Jeżeli funkcja hamowania nie jest pożądana, należy wydłużyć czas pracy TL o więcej niż 14 

sekund w porównaniu z efektywnym czasem biegu.

Funkcje Dip-Switchów SW2 “SELECT”
DIP 1 Wybiera tryb działania przycisku P.P. (posuw-posuw) i nadajnika.
 Off: Działanie w sekwencji OTWIERA > STOP >ZAMYKA > STOP >
 On: Działanie w sekwencji OTWIERA > ZAMYKA > OTWIERA >
DIP 2 Aktywuje lub wyłącza funkcję automatycznego zamykania.
 Off: automatyczne zamykanie wyłączone
 On: automatyczne zamykanie włączone
DIP 3 Aktywuje lub wyłącza funkcję użytkownika
 Off: Funkcja użytkownika wyłączona
 On: Funkcja użytkownika włączona. Impuls przycisku P.P. lub nadajnika nie wpływa na pracę 

urządzenia podczas fazy otwierania.
DIP 4 Aktywuje lub wyłącza funkcję ostrzegawczej lampy błyskającej
 Off: Lampa ostrzegawcza wyłączona.
 On: Lampa ostrzegawcza włączona. 
 Lampa zaczyna błyskać 3 s przed rozpoczęciem pracy silnika.
DIP 5 Rozruch silnika
 Off: Rozruch wyłączony
 On: Rozruch włączony. 
 Przy włączeniu, silnik uzyskuje maksymalny moment sił przez około 1 s.
DIP 6 Aktywacja wejścia FTC podczas fazy otwierania.
 Off: Brak działania. Wejście FTC (fotokomórki) w fazie otwierania jest odłączone.
 On: Chwilowe zatrzymanie. Wejście FTC (fotokomórki) w fazie otwierania jest włączone.
 Odczytanie przeszkody zatrzymuje ruch skrzydła bramy, aż do momentu kiedy fotokomórki 

odczytają brak przeszkody.
DIP 7 Funkcja wejścia OTWIERA
 Off: Wejście działa jako polecenie “OTWIERA”.
 On: Wejście działa jako polecenie “Bramka dla pieszych”. Powoduje otwarcie na czas 15 

sekund.


20 21

DIP 8 Włącza lub wyłącza funkcję hamowania elektronicznego
 Off: Hamowanie elektroniczne wyłączone
 On: Hamowanie elektroniczne włączone. Wskazane jest aktywowanie tej funkcji przy 

bramach o dużym ciężarze w celu zrównoważenia siły inercji skrzydła bramy w przypadku 
zatrzymania lub odwróceniu biegu.

Funkcja Dip-Switchów SW4 “BYPASS”
Dip-Switche “Bypass” pozwalają na zwieranie wejść normalnie zwartych, których nie zamierza się 
używać (z wyjątkiem wejścia DAS).
DIP 1   Wejście STOP
 Off: Wejście włączone
 On: Wejście wyłączone
DIP 2   Wejście FTC (fotokomórka)
 Off: Wejście włączone
 On: Wejście wyłączone
DIP 3   Wejście FCA (krańcowy wył. otwierania)
 Off: Wejście włączone
 On: Wejście wyłączone
DIP 4   Wejście FCC (krańcowy wył. zamykania)
 Off: Wejście włączone
 On: Wejście wyłączone
UWAGA: regulacji trymerów i dipów należy dokonywać po zatrzymaniu silnika.

Testowanie obwodu mocy
Centralka ma dwie możliwości testowania obwodu mocy (TRIAC).
Fabryczne ustawienie parametrów przewiduje wyłączenie tej funkcji.
Można aktywować lub wyłączyć funkcję testowania stosując podaną poniżej procedurę:
Aktywowanie funkcji testowania obwodu mocy:
1 - Ustawić DIP 8 w pozycji OFF
2 – Wyłączyć zasilanie.
3 – Włączyć zasilanie trzymając wciśnięty przez 2 sekundy przycisk PGM.
4 – Po aktywacji funkcji kontroli, w przypadku awarii obwodu mocy lub w razie zadziałania czujnika 
temperatury silnika, wszystkie lampki kontrolne paska “Power” będą błyskały światłem przerywanym. 
Centralka nie wykona żadnego polecenia.

Wyłączenie funkcji testowania obwodu mocy:
1 - Ustawić DIP 8 w pozycji ON
2 – Wyłączyć zasilanie.
3 – Włączyć zasilanie trzymając wciśnięty przez 2 sekundy przycisk PGM.
4 – Jeżeli funkcja kontroli jest wyłączona, centralka wykona polecenie, także w przypadku wystąpienia 
anomalii obwodu mocy.

W celu sprawdzenia czy funkcja testowania obwodu mocy jest wyłączona należy wyłączyć zasilanie 
centralki. Po ponownym włączeniu zasilania led D1 zaświeci się szybkimi impulsami, a następnie 
przejdzie do błyskania regularnnego, co oznacza że funkcja ta jest wyłączona.

Znaczenie ledów
Centralka wyposażona jest w serię lampek kontrolnych, których zadaniem jest kontrola wszystkich 
funkcji.
LED DAS  Gaśnie przy aktywacji wejścia DAS
LED FCC  Gaśnie przy aktywacji wejścia Krańcowego wyłącznika biegu zamykania
LED FCA  Gaśnie przy aktywacji wejścia Krańcowego wyłącznika biegu otwierania
LED FTC  Gaśnie jeżeli fotokomórki nie są uliniowane lub w przypadku wystąpienia przeszkody
LED STOP  Gaśnie przy aktywacji wejścia STOP
LED P.P.  Zapala się po aktywacji wejścia posu-posuw.
LED OPEN  Zapala się po aktywacji wejścia OTWIERA
LED CLOSE Zapala się po aktywacji wejścia ZAMYKA

LED D1  świeci się światłem przerywanym w celu wskazania zasilania oraz prawidłowego 
działania mikroprocesora


�����������������������������������������������������������������������������������������������������������


