


Safety Beam Kits


Wiring and Installation Instructions

Wireless WPE-1v1


WPE-1V1 KIT - ATA ORDER NO. 61957, B&D ORDER NO. 70300		
ITEM	DESCRIPTION	QTY
1	WPB-04.02 TX ASSEMBLY	1
2	WPB-04.02 RX ASSEMBLY	1
3	WPB-04.03 BASE STATION ASSEMBLY	1
4	MOUNTING KIT	1
FLUSH MOUNTING KIT -		
5	PEB4-W1 BRACKET	2
6	TAPTITE SCREW "P" M3 X 8	8
7	SELF TAPPING SCREW M6 X 25	4
8	PLASTIC WALL PLUG 6.7 X 25	4
PEB4-W1 HARDWARE KIT 2 -		
9	PLASTIC WALL PLUG 6.9 X 25	2
10	SELF TAPPING SCREW M6 X 25	2
11	TAPTITE SCREW "P" BLACK ZNC M3 X 12	8
12	HEX SERRATION FLANGE NUT M6	1
13	HEX SERRATION HEAD SCREW M6 X 16	1

EasyBeam™ PE-3v1


EASYBEAM P.E. 3-V1 KIT ATA ORDER NO. 61904, B&D ORDER NO. 62626		
ITEM	DESCRIPTION	QTY
14	EASYBEAM RX-TX SET	1
4	MOUNTING KIT	1

PE 2000TS


PE 2000TS KIT - ATA ORDER NO. 61903, B&D ORDER NO. 62852		
ITEM	DESCRIPTION	QTY
15	PE BEAM IR-2000TS	1
4	MOUNTING KIT	1
ACCESSORY KIT -		
16	RESISTOR 2K2 PACK	1
17	RESISTOR 5K6 PACK	1
INTERFACE KIT V2 (ACB / DCB BOARDS ONLY) -		
18	HARNESS P.E. RX 24AWG 10M	1
19	HARNESS P.E. RX-TX 17M	1

Important Safety Instructions


WARNING!

- When using Safety beams, the doorway / gateway must be clear of all obstructions and persons at all times. The location of the beams and manner in which they are installed might not give safety protection at all times.
- The sensors need to be 100mm above the floor level, however, the exact position must be chosen in such a manner that it suits the application, the environmental conditions and provides maximum safety protection.
- When using auto close mode, a Safety beam must be fitted correctly and tested for operation at regular intervals. Extreme caution is recommended when using auto close mode. All safety rules must be followed.
- Disconnect the power cord from mains power and battery backup (if installed) before making any repairs or removing covers on openers.


ELECTROCUTION!


CAUTION:

Fall from ladder

Entrapment

- Ensure ladder is the correct type for job.
- Ensure ladder is on flat ground.
- Ensure user has 3 points of contact while on ladder.
- Ensure the garage door / gate is in good working order by undertaking regular servicing.
- Safety beams must be installed if the closing force at the bottom edge of the door / gate exceeds 400N (40kg)

Safety Beam Compatibility

Safety Beams (SB) extend across the opening. The Safety Beam is designed to detect an obstruction while the door / gate is closing and to send a signal to the opener to reverse or stop the door / gate movement. There are three (3) different types of Safety Beam Kits available and they are not compatible with all products. Please refer to table below for product and Safety Beam compatibility.

PRODUCT	EASYBEAM 	WIRELESS 	PE 2000TS 	NO. OF SB INPUTS	RESISTOR
GARAGE DOOR OPENERS					
GDO-6V3			•	x 1	2.2K
GDO-6V4	•	•		x 2	
GDO-8V3			•	x 1	2.2K
GDO-9V2, GDO-9V3			•	x 1	2.2K
GDO-9V2G2, GDO-9V3G2	•	•		x 2	
GDO-11V1,			•	x 1	2.2K
RDO-1V3, RDO-1V4	•	•		x 2	
SDO-2V1, SDO-3V1			•	x 1	2.2K
SDO-2V2, SDO-3V2, ADVANCE & PRODIGY	•	•		x 2	
SDO-4V1, GDO-11V3	•	•		x 2	
LIGHT COMMERCIAL OPENERS					
GDO-10V1			•	x 1	5.6K
GDO-10V2	L1 CONSOLE	•	•	x 1	5.6K
	L2 CONSOLE	•	•	x 3	
GDO-10V3L2	L2 CONSOLE	•	•	x 3	
GATE OPENERS					
DCB-05			•	x 1	5.6K
DCB-05V2	•	•	•	x 2	5.6K
NEOSLIDER NES24			•	x 1	5.6K
NEOSLIDER V2, NEOSLIDER V3	•	•	•	x 2	5.6K
INDUSTRIAL OPENERS					
AXESS 1101			•	x 1	5.6K
AXESS 1505	L2 CONSOLE	•	•	x 3	
AXESS 3000 PRO SERIES	L1 CONSOLE	•	•	x 1	5.6K
	L2 CONSOLE	•	•	x 3	

Mounting Brackets


All three (3) types of Safety Beam Kits use the same mounting brackets.

Mounting Kit for all Safety Beams

NOTE: Mount the receiver on the side of the doorway / gateway closest to the opener / console.

Assembling the Mounting Bracket


- Attach the PE 2000TS Bracket (1) to the Safety Beam Transmitter (TX) using four (4) M3 x 5 Taptite screws (4).
- Connect the mounting bracket (3) to the adjustment bracket (2) with two (2) of the M5 x 10 Pan Head Screws (5).
- Repeat steps (a) and (b) to assemble the Safety Beam Receiver (RX).
- Mount the receiver on the side of the doorway / gateway closest to the opener / console and the transmitter on the other side in line with the receiver. The mounting surface should be rigid. Affix with a minimum of four (4) screws (not supplied).


MOUNTING KIT		
ITEM	DESCRIPTION	QTY
1	PE 2000TS BRACKET	2
2	ADJUSTMENT BRACKET	2
3	MOUNTING BRACKET	2
4	TAPTITE SCREW "B" PH M3 X 5 ZNC	8
5	PAN HEAD SCREW W/WASHER M5 X 10	4

EasyBeam™ Kit PE-3v1

Refer to compatibility table (page 2) for Product compatibility.


Left side bracket

NOTE: Mount the receiver on the side of the doorway / gateway closest to the opener / console.

Assembling the Mounting Bracket

Assemble the mounting bracket as per instructions on page 2.

NOTE: When using two (2) sets of Safety Beams within the opening you must alternative the configuration. See diagram below.


ATA recommends the transmitter and receiver are placed in line of sight, with the beam 100mm above the ground level (as per AS60335). This can be achieved by ensuring the bottom of the receiver and transmitter are 65mm above ground level. They should also be placed as close as possible to the door / gate opening. In industrial applications it is recommended that multiple Safety Beams are fitted.

Wiring the EasyBeam™ PE-3v1

a. Connect the EasyBeam™ to the opener / console as per the first wiring diagram for one (1) set of safety beams or second wiring diagram for two (2) sets of safety beams.

Aligning the Transmitter and Receiver


- Power up the opener with the safety beams connected. The green LED on the transmitter should turn ON to indicate power is present.
- If the receiver is connected to power and the red LED is flashing while the green LED on the transmitter is on, the transmitter and receiver are not aligned.
- Make horizontal and/or vertical adjustment on the transmitter and/or receiver until the red LED on the receiver turns on, indicating alignment.

Setting the limits

After aligning the safety beams, refer to the openers manual to set the travel limits. If opener has been installed previously, ensure you clear the limits and follows instructions to set limits again.


WARNING! When using PE Beams, the doorway must be clear of all obstructions and persons at all times. The location of the beams and manner in which it is installed might not give safety protection at all times. Check to make sure that the height of the beam and type used give maximum protection possible.


Wireless Kit WPE-1v1


Refer to compatibility table (page 2) for Product compatibility.

Wiring the Base Station to the Opener

- Power off Opener.
- Connect the Wireless WPE-1v1 Base Station to the opener / console as per wiring diagram below.


WARNING! When using the C01L Console ensure that the "PE Beam Type" (Menu 6.4) is set to "2-wire" mode before setting limits.


NOTE: Multiple Sets of Wireless WPE-1v1 can be connected to certain openers and the C02L Console. Gather the set of black wires together and insert into the same terminal as per above wiring diagram. The same process applies to the red wires. The yellow wires are individually inserted into to EB1 and EB2 (openers) or SB1, SB2 and SB3 (C02L Console)


Fixing the Base Station to Wall/Opener

The base station can be fixed to the wall using the two (2) 6.9 x 25 plastic wall plugs (9) and two (2) M6 x 25 self tapping screws (10). It can also be attached directly to a sectional opener using the M6 x 16 Hex serration head screw (13) and M6 Hex serration flange nut (12). The wire can be fed through the top gromet of the opener.

NOTE: The bracket may also be rotated so the base station hangs above the power head.

Inserting batteries into receiver and transmitter

- Insert two (2) C-Type batteries in the Receiver (WPB-4.02 RX) by removing the front cover.
- The LED on the receiver will light up and after the communication is established between the receiver and base station the LED on the base station and the receiver will turn off. This can take up to 60secs.
- Repeat step (a) to insert batteries into the Transmitter (WPB-4.02 TX).
- The LED on the transmitter will light up and after communication is established between the transmitter and base station the LED on the transmitter and on the receiver will start to flash.
- The flashing indicates the link is established between the transmitter and base station, receiver and base station, but receiver and transmitter are not yet aligned.
- Put cover back on Transmitter and Receiver and secure with eight (8) M6 x 25 screws (black) (11).


Wireless Kit WPE-1v1

Continued . . .

Assembling the Mounting Bracket

- Attach the PE 2000TS Bracket (1) to the Receiver (WPB-4.02 RX) using four (4) M3 x 5 Taptite screws (4).
- Connect the mounting bracket (3) to the adjustment bracket (2) with two (2) of the M5 x 10 Pan Head Screws (5).
- Repeat steps (a) and (b) to assemble the Safety Beam Transmitter (WPB-4.02TX).
- Mount the receiver on the side of the doorway / gateway closest to the opener / console and the transmitter on the other side in line with the receiver. The mounting surface should be rigid. Affix with a minimum of four (4) screws (not supplied).

NOTE: When using two (2) sets of Safety Beams within the opening you must alternative the configuration. See diagram below.


- ATA recommends the transmitter and receiver are placed in line of sight, with the beam 100mm above the ground level (as per AS60335). This can be achieved by ensuring the bottom of the receiver and transmitter are 65mm above ground level. They should also be placed as close as possible to the door / gate opening. In industrial applications it is recommended that multiple Safety Beams are fitted.

Assemble Flush Mounting Kit (for minimum sideroom applications)

For applications which have limited space available or certain environmental factors a flush mounting kit can be used.


- Attached the transmitter (WPB-4.02TX) and receiver (WPB-4.02RX) to the two (2) PEB4-W1 Bracket (5) with the eight (8) M3 x 8 Taptite screws "P" (6).
- Ensure to take note of the ATA recommendation in step (e) above and fix the TX and RX to the wall or rigid surface using the two (2) 6.9 x 25 plastic wall plugs (8) (if wall) and two (2) M6 x 25 self tapping screws (7).

Aligning the Transmitter and Receiver

- Make horizontal and/or vertical adjustment on the transmitter until the red LED on the receiver stays on, this indicates alignment.
- Make horizontal and/or vertical adjustment on the receiver until the red LED on the transmitter stays on, this indicates alignment.


Setting the limits

After aligning the safety beams, refer to the openers manual to set the travel limits. If opener has been installed previously, ensure you clear the limits and follows instructions to set limits again.


Right side bracket

NOTE: Mount the receiver on the side of the doorway / gateway closest to the base station.


Right side bracket assembled


WARNING! When using PE Beams, the doorway must be clear of all obstructions and persons at all times. The location of the beams and manner in which it is installed might not give safety protection at all times. Check to make sure that the height of the beam and type used give maximum protection possible.


WARNING! PE beams must be installed if the closing force at the bottom edge of the door exceeds 400N (40kg force)

PE 2000TS Kit

Refer to compatibility table (page 2) for Product compatibility.


Left side bracket

NOTE: Mount the receiver on the side of the doorway / gateway closest to the opener / console.

Assembling the Mounting Bracket

Assemble the mounting bracket as per instructions on page 2.

NOTE: When using two (2) sets of Safety Beams within the opening you must alternative the configuration. See diagram below.


a. ATA recommends the transmitter and receiver are placed in line of sight, with the beam 100mm above the ground level (as per AS60335). This can be achieved by ensuring the bottom of the receiver and transmitter are 65mm above ground level. They should also be placed as close as possible to the door / gate opening. In industrial applications it is recommended that multiple Safety Beams are fitted.

Wiring the PE 2000TS

- Power off the opener.
- A resistor is required to detect a short in the wiring of the Safety Beam Receiver. Only one of the resistors is to be used inside the Receiver. Refer to compatibility table (page 2) for Product specific resistors.
- Connect the PE 2000TS to the opener / console as per the first wiring diagram for one (1) set of safety beams or second wiring diagram for two (2) sets of safety beams.

Aligning the Transmitter and Receiver


- Power up the opener with the safety beams connected. The green LED on the transmitter should turn ON to indicate power is present.
- If the receiver is connected to power and the red LED is flashing while the green LED on the transmitter is on, the transmitter and receiver are not aligned.
- Make horizontal and/or vertical adjustment on the transmitter and/or receiver until the red LED on the receiver turns on, indicating alignment.

Setting the limits

After aligning the safety beams, refer to the openers manual to set the travel limits. If opener has been installed previously, ensure you clear the limits and follows instructions to set limits again.


WARNING! When using PE Beams, the doorway must be clear of all obstructions and persons at all times. The location of the beams and manner in which it is installed might not give safety protection at all times. Check to make sure that the height of the beam and type used give maximum protection possible.


Troubleshooting

Symptom	Possible cause	Remedy
Base station and receiver LED's constantly on	Receiver is not coded into base station	Code the receiver into base station
Receiver LED constantly on but cannot close the door	Receiver not coded into base station Mains power is not switched on to the opener	Code the receiver into base station. Switch on mains power
Receiver LED is blinking and can not close the door	Receiver and transmitters not aligned properly Beam is obstructed	Realign receiver and the transmitter Remove obstruction from the path of the beam.
During optical alignment transmitter LED stopped working	Setup timed out	Press reset button on the transmitter.
During optical alignment receiver LED stopped working	Setup timed out	Press reset button on the base station.
Wireless PE beam works ok but LED's on receiver and transmitter stopped working	To save battery power LED on transmitter turns off after number of cycles	No remedy required.
LED on the receiver/transmitter started to flash during operation of the door	The battery in the receiver/transmitter is getting flat	Replace the batteries.

Specifications

Technical Specifications	EasyBeam™	Wireless	PE 2000TS
Infrared beam range	20m	6m	20m
RF link range	-	10m	-
RF link frequency	-	2.4 Ghz ISM Band	-
Batteries for Wireless RX and TX	-	C-Type x 2	-
Battery Life	-	3 years approx.	-

Maintenance

To ensure a long and trouble free life for your Safety Beams, the following is recommended:

- Periodically test the Safety Beam is operating efficiently by obstructing either the transmitter or receiver during the openers operation to ensure the door / gate stops.
- If the Safety Beams are located in a very dusty / dirty environment make sure to clean transmitter and receiver lenses for optimal performance.
- Replace batteries in transmitter or receiver (Wireless WPE-1V1 only) when they start to flash during operation of the door / gate.


Warranty and Exclusion of Liability


REGISTER ONLINE TODAY!

Register your Product to take advantage of convenient service and support at www.ata-aust.com.au/register

This Warranty is given by Automatic Technology (Australia) Pty Ltd (ABN 11 007 125 368) (ATA), 6-8 Fiveways Boulevard, Keysborough 3173, 1300 769 850, sales@ata-aust.com.au.

PLEASE NOTE:

- This Warranty is in addition to any statutory, non-excludable guarantees or warranty rights and remedies under the law. See section 5 below.
- This warranty applies to the original purchaser only and may not be transferred.
- This Warranty is to be read in conjunction with the owner's copy of the installation instruction manual.
- In this warranty, 'ATA Representative' means an entity authorized by ATA to service ATA products. Please check the ATA website for details.


It is a condition of the below warranties that the manual operating (opening and closing) force of the door by hand does not exceed 20kg.

MODEL	WARRANTY	DOOR (MAX)
SECTIONAL		
GDO-9V2	7 yrs / 20,000 cycles	200kg
GDO-9V3	7 yrs / 20,000 cycles	175kg
GDO-11V3	5 yrs / 10,000 cycles	110kg
ROLLING		
GDO-6V3	5 yrs / 10,000 cycles	110kg
GDO-6V4	7 yrs / 20,000 cycles	110kg
GDO-8V3	2 yrs / 5,000 cycles	100kg
GDO-10V3	2 yrs / 5,000 cycles	270kg
EXTRAS		
TRACK ASSEMBLY (includes all parts)	1 year	
TRANSMITTERS & ACCESSORIES	1 year	

NOTE: CONSUMABLES (eg Batteries in remote control transmitters and light bulbs and fuses) are not covered by this warranty

1. MAKING A CLAIM

- The product parts in the above table should operate in accordance with the product manual for the time period shown, provided you comply with the manufacturer's instructions concerning installation, operation, maintenance and testing. Failure to do so may void all or part of this warranty.
- If, during the relevant warranty period, a product part in the table above appears to contain a defect, call the retailer from whom you purchased the product, or ATA on 03 9791 0240, and they will instruct you what to do next.
- You are responsible for the cost of making a claim under this Warranty. Additional access expenses where the Product is not readily accessible must be borne by you.
- If ATA or ATA's Representative confirms the product is defective and covered by this Warranty, ATA will repair or replace it (at ATA's sole option) at no cost to you. Goods presented for repair may be replaced or repaired by refurbished goods or parts of the same type.

2. WARRANTY CONDITIONS

It is a condition of this warranty that:

- you provide a copy of the receipt of original purchase of the product, and the serial number of the Product which can be found on the label adhered to the Product.
- the Product has been serviced by ATA or an ATA Representative, within 12 months of installation (to allow for the door to settle) and at regular intervals not exceeding 2 years.

3. WARRANTY EXCLUSIONS

This warranty excludes defects or improper operation resulting from:

- excessive wear and tear that may cause the product to fail;
- accidental, deliberate or negligent damage or damage caused by insects, dirt, plants or other objects;
- blown fuses, electrical surges, power surges or power spikes or faulty or

- unsuitable electrical wiring of structures to which the product is affixed;
- theft, fire, flood, rain, water, lightning, storms or any other acts of God;
- salt or other corrosion due to environmental conditions;
- any installation, configuration or use of the product contrary to the instructions supplied with the product;
- maximum continuous operating time exceeding 1 minute in 10 minutes;
- the manual operating (opening and closing) force of the door by hand exceeding 20kg;
- weight exceeding amounts listed in table above;
- the door used with the product not being in safe working order and condition;
- any modification to the product or acts of any person in respect of the product which are not authorized by ATA;
- installation of a residential garage door opener in a commercial or industrial premises or in a dwelling other than a single-family dwelling; or
- radio or electrical interference or lack of availability of signal.

4. OTHER CONDITIONS

- This Warranty is not transferable.
- The warranty period stated in the table will not be extended for Products or parts repaired or replaced during the relevant warranty period.
- Where the Product is sold by any person other than ATA, except for the warranty set out above, such person has no authority from ATA to give any warranty or guarantee on ATA's behalf in addition to the warranty set out above.

5. STATUTORY GUARANTEES OR WARRANTIES IN AUSTRALIA

If you are a consumer under the Australian Consumer Law, our goods come with guarantees that cannot be excluded under the Australian Consumer Law. You are entitled to a replacement or refund for a major failure and for compensation for any other reasonably foreseeable loss or damage. You are also entitled to have the goods repaired or replaced if the goods fail to be of acceptable quality and the failure does not amount to a major failure.

This warranty certificate and other statements contained in this document or other ATA documents given to you do not exclude, restrict or modify the application of all or any of the provisions of the Australian Consumer Law.

Subject to your non-excludable rights under the Australian Consumer Law, ATA expressly excludes any liability for consequential loss, incidental or indirect damages (including but not limited to damages for loss of business profits, business interruption and loss of business information) due to a defect of the Product. In particular, any loss or damage caused to other equipment or accessories used with the product or any loss resulting from a delay in repair is excluded to the extent permitted by law.

automatic
TECHNOLOGY

6 - 8 Fiveways Boulevard, Keysborough, VIC, Australia 3173

P: 1300 769 850 E: sales@ata-aust.com.au

W: www.automatictechnology.com.au


B&D Doors is a division of B&D Australia Pty Ltd
ABN 25 010 473 971

B&D Doors, 34-36 Marigold St, Revesby, NSW, 2212

P: 13 62 63 E: enquires@bnd.com.au

W: www.bnd.com.au