

Automation system for up-and-over doors with counterweights

Ditec **BOX**

Ditec **BOX**

Ditec BOX is the perfect solution for automating your up-andover garage door. With 1 or 2 gearmotors it can move both up-and-over doors with counterweights with a standard curtain, and nonprotruding or folding doors. Easy to install, it automates doors up to 7 m² with a single operating device and up to 12 m² with 2 motors in parallel.

It is housed in an ABS cover and comes with a courtesy light, which automatically turns on when it receives a command to open.

built-in **control panel**

INSTALL THE AUTOMATION SYSTEM in less time

- the automation system is designed to enable and easy mounting, avoiding any structural changes to the door
- manufactured ready for installation with a built-in control panel and an assembled limit switch
- simple and easy-to-program control panel with dip switches and trimmers that adjust opening and closing speed, automatic closing time and thrust on obstruction
- LEDs are built into the control panel for error and function diagnostics
- manual release by means of an internal lever or with a key from outside. A metal-cord release system is also available to connect to the handle on the wing (optional)

STURDY AND RELIABLE automation

- the reduction system and relative steel gears work with permanent lubrication are inserted into sturdy aluminium die castings.
- motor protected by an internal temperature probe

- gearmotor in die-cast aluminum and steel fixing plate, a system designed to withstand mechanical stress over time, even in the most severe conditions.
- insulation class 3 (SELV)

FULL COMPLIANCE WITH EUROPEAN DIRECTIVES AND STANDARDS _

- ✓ 2014/30/EU EMCD Electromagnetic Compatibility Directive
- ✓ 2014/53/EU RED Radio Equipment Directive
- **2006/42/CE** Machinery Directive (Annex II-B; Annex II-A; Annex I-Chapter 1)

24 Vdc

The 24 Vdc virtual-encoder technology enables constant electronic control of impact forces and immediate obstruction detection, ensuring that the operating device stops or that motion is reversed (if configured), and the possibility to regulate opening and closing speeds.

READY TO USE

Complete automation system with courtesy lights, fastening base and pre-wired key release, built-in control panel with incorporated radio receiver and pre-assembled limit switch. Integrated pushbutton.

Discover the entire range of Ditec brand products at **www.ditecautomations.com**

with 1 gearmotor

with 2 gearmotors

Example of installation

SPECIFIC ACCESSORIES

- Pair of straight arms
- Pair of curved arms

Release system
Cord-release system for connection to handle

- Motor fastening base (length 2.5 m)
- Limit switch unit

Grooved bush with dowel

Dítec

TECHNICAL SPECIFICATIONS

DESCRIPTION	BOX 3EH
Electromechanical actuator	for up-and-over doors with counterweights
Stroke control	encoder + rotary limit switch
Maximum capacity	7 m² (1 motor) 12 m² (2 motors in parallel)
Service class	3 - frequent
Intermittent operation	S2 = 30 min S3 = 50%
Power supply	24 Vdc
Power input	8 A
Torque	300 Nm
Opening time	15÷30 s
Release system for manual opening	lever / key
Operating temperature	-20°C ÷ +55°C
Protection rating	IP 40
Product dimensions	660x100x120 mm
Control panel	E1HBOX (built-in)

MAIN FUNCTIONS OF THE SYSTEM

DESCRIZIONE	E1HBOX
escription	for 124 Vdc motor (or 2 in parallel) with built-in radio
lains power supply	230 Vac - 50/60 Hz
latteries	■ (optional)
lumber of motors	1
lotor power supply	24 Vdc / 8 A
Accessories power supply	24 Vdc / 0.3 A
lashing light	24 Vdc
Gate-open warning light	analogue
ourtesy light	
imit switch provision	
ncoder	
orce setting	automatic
DS - Obstruction detection system	
peed setting	
raking/slowing down	
pen control	■ (with dip-switch)
lose control	
imer-controlled automatic closing	
nching control	
old-to-run command	
mergency stop	
mergency reverse	
perating temperature	-20°C ÷ +55°C

Ditec S.p.A. Largo U. Boccioni, 1 21040 Origgio (VA) • Italy Tel +39 02 963911 Fax +39 02 9650314 info@ditecautomations.com www. ditecautomations. com Cod.N240B - 07/2021 Ditec BOX