

SELECTION GUIDE

FOR SECTIONAL AND UP-AND-OVER DOORS, IN KIT

FOR SECTIONAL AND UP-AND-OVER DOORS, ALSO AVAILABLE IN KIT

FOR SECTIONAL AND UP-AND-OVER DOORS, IN KIT

Irreversible, 230 Vac,
with built-in control unit
and receiver, belt drive.
SPINKIT
pages 142/143

for sectional doors up to 8.8 m²
and for up-and-over doors up to 9.8 m²

complete with guide in three 1-metre sections

SPIN10KCE

complete with guide in one 3-metre section

SPIN11KCE

FOR UP-AND-OVER DOORS, ALSO AVAILABLE IN KIT

Irreversible, 24 Vdc.
**TEN
TENKIT**
pages 144/147

with built-in
control unit

with built-in BlueBUS technology, compatible
for operation with Solemyo and Opera

for doors up to 9/16 m²

TN2010L

with built-in receiver courtesy light
and electromechanical limit switch

for doors up to 9/16 m²

TN2030L

without built-in
control unit

with courtesy light

for doors up to 9/16 m²

TN2020L

KIT, with built-in control unit and receiver
courtesy light and electromechanical limit switch

for doors up to 9 m²

TNLKCE

FOR SWING GATES

FOR SLIDING GATES

BARRIER GATE
OPERATOR SYSTEMS

FOR GARAGE
AND INDUSTRIAL DOORS

CONTROL SYSTEMS
AND ACCESSORIES

COMPATIBILITY TABLE
AND ALPHABETICAL INDEX

SELECTION GUIDE

FOR SECTIONAL DOORS, IDEAL FOR INDUSTRIAL AND COMMERCIAL USE

Irreversible with built-in control unit
24 Vdc motor, with absolute encoder
and incorporated BlueBUS technology.
Compatible for operation
with Solemyo and Opera.

SOON

pages 148/149

for doors up to 20 m²

SO2000

FOR SECTIONAL AND SLIDING 2-LEAF DOORS FOR INDUSTRIAL AND COMMERCIAL USE

Irreversible, 24 Vdc motor,
with magnetic encoder,
with no need for limit switch
adjustment.

SUMO

pages 150/151

IP44

cruising speed, up to 35 m²

SU2000

increased speed, up to 25 m²

SU2000V

high speed, up to 15 m²

SU2000VV

IP54, up to 35 m²

SU2010

FOR FOLDING 2-LEAF DOORS

Irreversible
with telescopic arm.
HYPPO
pages 152/153

230 Vac with limit switch on opening and closing

HY7100

24 Vdc version with magnetic encoder.
Compatible with control units with BlueBUS technology,
Solemyo and Opera

HY7124

FOR SWING GATES

FOR SLIDING GATES

BARRIER GATE
OPERATOR SYSTEMS

FOR GARAGE
AND INDUSTRIAL DOORS

CONTROL SYSTEMS
AND ACCESSORIES

COMPATIBILITY TABLE
AND ALPHABETICAL INDEX

SPYKIT 550

NEW OPERA 24V

For sectional doors up to 9 m² and up-and-over doors (including canopy doors) up to 10.5 m².

24 Vdc irreversible electromechanical gear motor for residential use, **transmission with rack on the rail.**

To be combined with SPYRAIL321, SPYRAIL162 and SPYRAIL081 rails.

Functional and stylish: the motor is the only component that moves on the rail, there are no chains or other noisy mechanisms. Ideal for any architectural context.

Handy

Separate control unit: more practical and convenient for programming and maintenance.

Built-in LED courtesy light. Three practical keys to control the automation.

Quick to install

Modular rail with assembly accessories. Limit switches easy to position along the rail with no need to stand and work on the ceiling. No chains or other noisy mechanisms to install.

Easy to program

Simple and fast basic programming, using the Quick Setup procedure. Simplified advanced programming, using 0-View.

ON/OFF release system: pulling the release knob once releases the motor; pulling it a second time blocks the motor again, in any position along the rail.

Inexpensive to run and environmentally-friendly: when connected to the mains in standby mode, the control unit consumes 1.5 W.

Safe: obstacle detection, motor power monitoring during travel, diagnostic messages via flashing light and courtesy light.

Adjustable acceleration and deceleration at the start and end of each manoeuvre.

Ready for installation of the latest generation 8.2 kOhm resistive sensitive edges.

Optimised logistics

For practical management and transport, the rails are available in different sizes: single 3.2 m long rail, or supplied in two 1.6 m sections plus a 0.8 m extension.

THE KIT CONTAINS:

SPY550
1 X SPY550 GEARMOTOR,
550 N.

SPYBOX
1 CONTROL UNIT WITH
BUILT-IN LED COURTESY LIGHT
AND RECEIVER.

FLO2RE
1 X 433.92 MHz 2 CHANNEL
TRANSMITTER.

CODE	DESCRIPTION	PACK/PALLET
SPY550KCE	KIT FOR THE AUTOMATION OF SECTIONAL AND UP-AND-OVER DOORS, 550 N, WITH SPYBOX CONTROL UNIT AND 1 FLO2RE TRANSMITTER. RAILS NOT INCLUDED	48

RAIL FOR SPY:

CODE	DESCRIPTION	PACK/PALLET
SPYRAIL321	1 X 3.2 m RAIL WITH ASSEMBLY ACCESSORIES	48
SPYRAIL162	2 X 1.6 m RAILS WITH ASSEMBLY ACCESSORIES	48
SPYRAIL081	0.8 m EXTENSION WITH ASSEMBLY ACCESSORIES (TO ADD TO THE OTHER RAILS SO AS TO REACH A LENGTH OF 4 m)	48

TECHNICAL SPECIFICATIONS

CODE	SPY550KCE
ELECTRICAL DATA	
POWER SUPPLY (Vac 50/60 Hz)	230 ± 10%
CURRENT DRAW (A)	1.2
MAXIMUM POWER (W)	200
POWER IN STANDBY (W)	1.5
PERFORMANCE DATA	
MAXIMUM SPEED (m/s)	0.15
MAXIMUM FORCE (N)	550
NOMINAL FORCE (N)	180
WORKING CYCLE (CYCLES/HOUR)	20
WORKING CYCLE (CYCLES/DAY)	200
DIMENSIONAL AND GENERAL DATA	
INGRESS PROTECTION (IP)	IP40
OPERATING TEMP. (°C MIN/MAX)	-20 ÷ +55
PACK DIMENSIONS (mm)	380x380x125
WEIGHT (kg)	3.2

UTILISATION LIMITS

Using the maximum travel

	NON-PROJECTING UP-AND-OVER DOOR (WITH SPAS)		PROJECTING UP-AND-OVER DOOR (WITH SPAS) ACCESSORY OR WITH SPRINGS (WITHOUT SPAS)		SECTIONAL	
	H	L	H	L	H	L
SPY550 with 3.2 m rail	2.3 m	3.5 m	2.8 m	3.5 m	2.5 m	3.6 m
SPY550 with 4 m rail	3.1 m	2.6 m	3.5 m	2.9 m	3.3 m	2.8 m

RAIL TECHNICAL SPECIFICATIONS

CODE	SPYRAIL321	SPYRAIL162	SPYRAIL081*
TYPE	3.2 m (one section)	3.2 m (2 pcs length 1,6 m)	0.8 m (rails to reach length 4 m)
INSTALLED RAIL LENGTH (mm)	3.270		4.075
USEFUL TRAVEL (mm)	2.710		3.515
WEIGHT (kg)	7.5	8.35	3.3
PACK DIMENSIONS (mm)	3.230x110x50	1.760x110x50	960x110x50
ACCESSORIES PACK DIMENSIONS (mm)	400x400x90		

*To be used in combination with SPYRAIL321 e SPYRAIL162 rails

DIMENSIONS

INSTALLATION DIAGRAM

COMPATIBILITY TABLE WITH CONTROL SYSTEMS AND ACCESSORIES

CODE	RECEIVER			TRANSMITTER				PHOTOCELLS								FLASHING LIGHT						
	Built-in*	SMXI	OXI	ERA INTI	ERA ONE**	ERA FLOR	NICEWAY	TTX4	EPS	EPM	EPL	EPSB	EPMB	EPLB	F210	F210	F210B	F210B	EL	EL24	ELB	WLT
SPYBOX	●			●	●	●	●	●	●	●	●	●	●	●	●	●	●	●		●	●	●
SPYBOXB	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●

*Radio receiver incompatible with Opera system

**ERA ONE remote controls, when used with SPYBOX, work as ERA FLOR models.

ACCESSORIES

SPA5
OSCILLATING ARM SLIDING ON BEARINGS WITH OPTIMISED STRUCTURE FOR PROJECTING UP-AND-OVER DOORS.

PC/PACK 1

SPA6
LARGE 585 mm LONG CONNECTING ARM.

PC/PACK 1

KI1
OUTSIDE RELEASE KIT WITH METAL PULL-CORD AND LOCK AND KEY.

PCS./PACK 1

SPA2
KIT FOR UNLOCKING FROM THE OUTSIDE WITH CABLE.

PCS./PACK 1

IBT4N
INTERFACE FOR CONNECTING THE 0-VIEW PROGRAMMING UNIT.

PCS./PACK 1

TS
SIGNBOARD.

PCS./PACK 1

FOR SWING GATES

FOR SLIDING GATES

BARRIER GATE OPERATOR SYSTEMS

FOR GARAGE AND INDUSTRIAL DOORS

CONTROL SYSTEMS AND ACCESSORIES

COMPATIBILITY TABLE AND ALPHABETICAL INDEX

SPYKIT 650/800

NEW SOLEMYO OPERA

For sectional doors up to 10.5 m² (SPY650) and 12.5 m² (SPY800), up-and-over doors, including canopy doors, up to 11.5 m² (SPY650) and 14 m² (SPY800).

24 Vdc irreversible electromechanical gear motor for residential use, **transmission with rack on the rail.**

To be combined with SPYRAIL321, SPYRAIL162 and SPYRAIL081 rails.

Functional and stylish: the motor is the only component that moves on the rail, there are no chains or other noisy mechanisms. Ideal for any architectural context.

Handy

Separate control unit: more practical and convenient for programming and maintenance.

Built-in LED courtesy light. Three practical keys to control the automation.

Quick to install

Modular rail with assembly accessories. Limit switches easy to position along the rail with no need to stand and work on the ceiling. No chains or other noisy mechanisms to install.

Simple to install with the BlueBus system, requiring just two wires for connection between the control unit and the pairs of photocells and other accessories featuring BlueBus technology.

Easy to program

Simple and fast basic programming, using the Quick Setup procedure. Simplified advanced programming, using 0-View.

ON/OFF release system: pulling the release knob once releases the motor; pulling it a second time blocks the motor again, in any position along the rail.

Inexpensive to run and environmentally-friendly: when connected to the mains in standby mode, the control unit consumes just 0.5 W. When connected to the battery or the Solemyo kit, power consumption in standby mode is reduced to 0.1 W.

No blackouts: operation is guaranteed even when mains power is not available, thanks to the optional PS324 backup battery.

Safe: obstacle detection, motor power monitoring during travel, diagnostic messages via flashing light and courtesy light.

Adjustable acceleration and deceleration at the start and end of each manoeuvre.

Ready for installation of the latest generation 8.2 kOhm resistive sensitive edges.

Optimised logistics

For practical management and transport, the rails are available in different sizes: single 3.2 m long rail, or supplied in two 1.6 m sections plus a 0.8 m extension.

CODE	DESCRIPTION	PACK/PALLET
SPY650KCE	KIT FOR THE AUTOMATION OF SECTIONAL AND UP-AND-OVER DOORS, 650 N, WITH SPYBOXB CONTROL UNIT AND 1 FLO2RE TRANSMITTER. RAILS NOT INCLUDED	48
SPY800KCE	KIT FOR THE AUTOMATION OF SECTIONAL AND UP-AND-OVER DOORS, 800 N, WITH SPYBOXB CONTROL UNIT AND 1 FLO2RE TRANSMITTER. RAILS NOT INCLUDED	48

RAIL FOR SPY:

CODE	DESCRIPTION	PACK/PALLET
SPYRAIL321	1 X 3.2 m RAIL WITH ASSEMBLY ACCESSORIES	48
SPYRAIL162	2 X 1.6 m RAILS WITH ASSEMBLY ACCESSORIES	48
SPYRAIL081	0.8 m EXTENSION WITH ASSEMBLY ACCESSORIES (TO ADD TO THE OTHER RAILS SO AS TO REACH A LENGTH OF 4 m)	48

TECHNICAL SPECIFICATIONS

CODE	SPY650KCE	SPY800KCE
ELECTRICAL DATA		
POWER SUPPLY (Vac 50/60 Hz)	230 ± 10%	
CURRENT DRAW (A)	1.4	1.6
MAXIMUM POWER (W)	250	300
POWER IN STANDBY (W)	0.5	0.5
PERFORMANCE DATA		
MAXIMUM SPEED (m/s)	0.15	0.14
MAXIMUM FORCE (N)	650	800
NOMINAL FORCE (N)	200	250
WORKING CYCLE (CYCLES/HOUR)	30	30
WORKING CYCLE (CYCLES/DAY)	300	300
DIMENSIONAL AND GENERAL DATA		
INGRESS PROTECTION (IP)	IP40	
OPERATING TEMP. (°C MIN/MAX)	-20 ÷ +55	
PACK DIMENSIONS (mm)	380x380x125	
WEIGHT (kg)	3.2	3.4

UTILISATION LIMITS

Using the maximum travel

	NON-PROJECTING UP-AND-OVER DOOR (WITH SPAS)		PROJECTING UP-AND-OVER DOOR (WITH SPAS) ACCESSORY OR WITH SPRINGS (WITHOUT SPAS)		SECTIONAL	
	H	L	H	L	H	L
SPY650 with 3.2 m rail	2.3 m	4 m	2.8 m	4 m	2.5 m	4.2 m
SPY650 with 4 m rail	3.1 m	3 m	3.5 m	3.3 m	3.3 m	3.2 m
SPY800 with 4 m rail	2.3 m	5 m	2.8 m	5 m	2.5 m	5 m
SPY800 with 4 m rail	3.1 m	3.7 m	3.5 m	4 m	3.3 m	3.8 m

RAIL TECHNICAL SPECIFICATIONS

CODE	SPYRAIL321	SPYRAIL162	SPYRAIL081*
TYPE	3.2 m (one section)	3.2 m (2 pcs length 1,6 m)	0.8 m (rails to reach length 4 m)
INSTALLED RAIL LENGTH (mm)	3.270		4.075
USEFUL TRAVEL (mm)	2.710		3.515
WEIGHT (kg)	7.5	8.35	3.3
PACK DIMENSIONS (mm)	3.230x110x50	1.760x110x50	960x110x50
ACCESSORIES PACK DIMENSIONS (mm)	400x400x90		

*To be used in combination with SPYRAIL321 e SPYRAIL162 rails

DIMENSIONS

THE KIT CONTAINS:

SPY650KCE:
1 SPY650 GEARMOTOR,
650 N.

SPY800KCE:
1 SPY800 GEARMOTOR,
800 N.

SPYBOXB
1 CONTROL UNIT WITH BUILT-IN
LED COURTESY LIGHT, RECEIVER
OR OXI CONNECTION, AND
BACKUP BATTERIES.

FLO2RE
1 X 433.92 MHz 2 CHANNEL
TRANSMITTER.

INSTALLATION DIAGRAM

COMPATIBILITY TABLE WITH CONTROL SYSTEMS AND ACCESSORIES

CODE	RECEIVER			TRANSMITTER				PHOTOCELLS								FLASHING LIGHT						
	Built-in*	SMXI	OXI	ERA INTI	ERA ONE**	ERA FLOR	NICEWAY	TTX4	EPS	EPM	EPL	EPSB	EPMB	EPLB	F210	FT210	F210B	FT210B	EL	EL24	ELB	WLT
SPYBOX	●			●	●	●	●	●	●	●	●	●	●	●	●	●	●	●		●	●	●
SPYBOXB	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●

*Radio receiver incompatible with Opera system

**ERA ONE remote controls, when used with SPYBOX, work as ERA FLOR models.

ACCESSORIES

PS324
24 V BATTERY WITH INTEGRATED BATTERY CHARGER. ONLY FOR TN2010L.
PC/PACK 1

SPA5
OSCILLATING ARM SLIDING ON BEARINGS WITH OPTIMISED STRUCTURE FOR PROJECTING UP-AND-OVER DOORS.
PC/PACK 1

SPA6
LARGE 585 mm LONG CONNECTING ARM.
PC/PACK 1

KI1
OUTSIDE RELEASE KIT WITH METAL PULL-CORD AND LOCK AND KEY.
PCS./PACK 1

SPA2
KIT FOR UNLOCKING FROM THE OUTSIDE WITH CABLE.
PCS./PACK 1

IBT4N
INTERFACE FOR CONNECTING THE 0-VIEW PROGRAMMING UNIT.
PCS./PACK 1

TS
SIGNBOARD.
PCS./PACK 1

SOLEMYO KIT
THE SOLAR POWER TO AUTOMATE GATES, GARAGE DOORS OR BARRIER GATES. SEE PAGE 206

Nice recommends customers order products in pallets in order to facilitate storage and delivery, and ensure packs are uniform. The number of packs per single pallet has been specified for this reason. Approximate draft.

FOR SWING GATES

FOR SLIDING GATES

BARRIER GATE OPERATOR SYSTEMS

FOR GARAGE AND INDUSTRIAL DOORS

CONTROL SYSTEMS AND ACCESSORIES

COMPATIBILITY TABLE AND ALPHABETICAL INDEX

SPINBUS

SOLEMYO OPERA BLUEBUS 24V

For sectional doors up to 12.5 m² and up-and-over garage doors up to 11.8 m². Irreversible electromechanical gear motor, for residential use, with belt drive, 24 Vdc motor, with magnetic encoder.

Complete version of the guide in 3x1 m sections.

Rapid installation - anywhere!

The adjustable head, cord-type release and cable-controlled, step-by-step release can be fitted in any part of the garage in order to actuate the system without a remote control device and without the need to install wall-mounted control units!

THREE-SECTION GUIDE
IN GALVANISED STEEL
WITH BELT DRIVE SYSTEM,
VERY QUIET

BY ROTATING THE "PETAL"
WHICH DIFFUSES THE LIGHT (40 W!),
USERS ACCESS THE INCORPORATED
BLUEBUS CONTROL UNIT

Guaranteed savings and respect for the environment:

with the connection to the mains in standby mode the control unit with radio connected consumes just 0.8 W (SPIN30) and 1.2 W (SPIN40); when connected to a battery or to the Solemyo kit, consumption in standby mode is reduced to 0.036 W.

User-friendly thanks to the BlueBUS system:

which enables connection by means of just two wires between the control unit and pair of photocells.

Safe: obstacle detection system and automatic programming of the working times; motor absorption is monitored during movement, self-diagnosis by means of a flashing light and courtesy light.

Acceleration and deceleration can be adjusted at the beginning and end of each opening and closing manoeuvre.

Can be connected with latest generation sensitive edges 8.2 KOhm.

Luminous: 40 W lamp that can be used as garage lightning.

CODE	DESCRIPTION	PACK/PALLET
SPIN30	IRREVERSIBLE, 230 Vac, 24 Vdc MOTOR, WITH INCORPORATED CONTROL UNIT, 800 N. COMPLETE WITH GUIDE IN THREE 1 m-SECTIONS	15
SPIN40	IRREVERSIBLE, 230 Vac, 24 Vdc MOTOR, WITH INCORPORATED CONTROL UNIT, 1000 N. COMPLETE WITH GUIDE IN THREE 1 m-SECTIONS	15

TECHNICAL SPECIFICATIONS

CODE	SPIN30	SPIN40
ELECTRICAL DATA		
POWER SUPPLY (Vac 50/60 Hz)	230	
ABSORPTION (A)	1.3	1.4
POWER (W)	350	370
PERFORMANCE DATA		
SPEED (m/s)	0.20	
FORCE (N)	800	1000
WORK CYCLE (CYCLES/DAY)	50	
DIMENSIONAL AND GENERAL DATA		
PROTECTION LEVEL (IP)	40	
WORKING TEMP. (°C MIN/MAX)	-20 ÷ +50	
DIMENSIONS (mm)	311x327x105 h	
WEIGHT (kg)	3.6	4.7

UTILISATION LIMITS

Using the maximum travel

	NON-PROJECTING UP-AND-OVER DOOR		PROJECTING UP-AND-OVER DOOR		SECTIONAL	
	H	L	H	L	H	L
SPIN30	2.2 m	4.2 m	2.8 m	4.2 m	2.4 m	5 m
SPIN40	2.2 m	4.2 m	2.8 m	4.2 m	2.4 m	5.2 m

DIMENSIONS

INSTALLATION DIAGRAM

COMPATIBILITY TABLE WITH CONTROL SYSTEMS AND ACCESSORIES

CODE	RECEIVER		TRANSMITTER				PHOTOCELLS								FLASHING LIGHT						
	Built-in*	FLOX/ZR*	DXI	ERA INTI	ERA ONE	ERA FLOR	NICEWAY	EPS	EPM	EPL	EPSB	EPMB	EPLB	FZ10	FTZ10	FZ10B	FTZ10B	EL	ELZ4	ELB	WLT
SPIN30			●	●	●	●	●				●	●	●			●	●			●	●
SPIN40			●	●	●	●	●				●	●	●			●	●			●	●

*Radio receiver incompatible with Opera system

ACCESSORIES

SNA3
SPARE CONTROL UNIT
FOR SPIN30/SN6031.

SNA4
SPARE CONTROL UNIT
FOR SPIN40/SN6041.

PS124
24 V BATTERY
WITH INTEGRATED
BATTERY CHARGER.
PC/PACK 1

SPA2
KIT FOR UNLOCKING FROM
THE OUTSIDE WITH CABLE.
PC/PACK 1

SPA5
OSCILLATING ARM SLIDING
ON BEARINGS WITH OPTIMISED
STRUCTURE FOR PROJECTING
UP-AND-OVER DOORS.
PC/PACK 1

SPA6
LARGE 585 mm LONG
CONNECTING ARM.
PC/PACK 1

SPA7
KIT OF TWO ADDITIONAL
FIXING BRACKETS.
PC/PACK 2

SNA16
QUICK-CONNECT BRACKETS
FOR CEILING MOUNTING.
PC/PACK 10

TS
SIGNBOARD.
PC/PACK 1

SOLEMYO KIT
THE SOLAR POWER TO
AUTOMATE GATES, GARAGE
DOORS OR BARRIER GATES.
SEE PAGE 206

FOR SWING GATES

FOR SLIDING GATES

BARRIER GATE
OPERATOR SYSTEMS

FOR GARAGE
AND INDUSTRIAL DOORS

CONTROL SYSTEMS
AND ACCESSORIES

COMPATIBILITY TABLE
AND ALPHABETICAL INDEX

SPINBUS

SOLEMYO OPERA BLUEBUS 24V

For sectional doors up to 17.5 m² and up-and-over garage doors up to 14.7 m². 230 Vac irreversible electromechanical gear motor, for residential use, with belt drive, 24 Vdc motor, with magnetic encoder.

To use with the SNA30 - SNA31 guides.

Rapid installation - anywhere!

The adjustable head, cord-type release and cable-controlled, step-by-step release can be fitted in any part of the garage in order to actuate the system without a remote control device and without the need to install wall-mounted control units!

Guaranteed savings and respect for the environment:

when connected to the mains on standby the control unit with radio connected consumes just 0.8 W (SN6031) and 1.2 W (SN6041); when connected to a battery or to the Solemyo kit, consumption in standby mode is reduced to 0.036 W.

User-friendly thanks to the BlueBUS system:

which enables connection by means of just two wires between the control unit and pair of photocells.

Safe: obstacle detection system and automatic programming of the working times; motor absorption is monitored during movement, self-diagnosis by means of a flashing light and courtesy light.

Acceleration and deceleration can be adjusted at the beginning and end of each opening and closing manoeuvre.

Can be connected with latest generation sensitive edges 8.2 KOhm.

Luminous: 40 W lamp that can be used as garage lightning.

BY ROTATING THE "PETAL" WHICH DIFFUSES THE LIGHT USERS ACCESS THE INCORPORATED BLUEBUS CONTROL UNIT

CODE	DESCRIPTION	PACK/PALLET
SN6031	IRREVERSIBLE, 230 Vac, 24 Vdc MOTOR, WITH INCORPORATED CONTROL UNIT, 800 N	15
SN6041	IRREVERSIBLE, 230 Vac, 24 Vdc MOTOR, WITH INCORPORATED CONTROL UNIT, 1000 N	15

CODE	DESCRIPTION	PACK/PALLET
SNA30	PREASSEMBLED 3 m GUIDE	1
SNA31	1 m EXTENSION FOR GUIDE SNA30	1

TECHNICAL SPECIFICATIONS

CODE	SN6031	SN6041
ELECTRICAL DATA		
POWER SUPPLY (Vac 50/60 Hz)	230	
ABSORPTION (A)	1.3	1.4
POWER (W)	350	370
PERFORMANCE DATA		
SPEED (m/s)	0.20	
FORCE (N)	800	1000
WORK CYCLE (CYCLES/DAY)	50	
DIMENSIONAL AND GENERAL DATA		
PROTECTION LEVEL (IP)	40	
WORKING TEMP. (°C MIN/MAX)	-20 ÷ +50	
DIMENSIONS (mm)	311x327x105 h	
WEIGHT (kg)	3.6	4.7

UTILISATION LIMITS

Using the maximum travel

	NON-PROJECTING UP-AND-OVER DOOR		PROJECTING UP-AND-OVER DOOR		SECTIONAL	
	H	L	H	L	H	L
SN6031 WITH SNA30	2.2 m	4.2 m	2.8 m	4.2 m	2.4 m	5 m
SN6041 WITH SNA30	2.2 m	4.2 m	2.8 m	4.2 m	2.4 m	5.2 m
SN6031 WITH SNA30 + SNA31	3.2 m	2.9 m	3.5 m	3.4 m	3.4 m	3.5 m
SN6041 WITH SNA30 + SNA31	3.2 m	4.2 m	3.5 m	4.2 m	3.4 m	5.2 m

DIMENSIONS

INSTALLATION DIAGRAM

COMPATIBILITY TABLE WITH CONTROL SYSTEMS AND ACCESSORIES

CODE	RECEIVER		TRANSMITTER				PHOTOCELLS								FLASHING LIGHT						
	Built-in*	FLOXIZR*	DXI	ERA INTI	ERA ONE	ERA FLOR	NICEWAY	EPS	EPM	EPL	EPSB	EPMB	EPLB	FZ10	FT210	FZ10B	FT210B	EL	EL24	ELB	WLT
SN6031			●	●	●	●	●				●	●	●			●	●			●	●
SN6041			●	●	●	●	●				●	●	●			●	●			●	●

*Radio receiver incompatible with Opera system

ACCESSORIES

SNA3
SPARE CONTROL UNIT
FOR SPIN30/SN6031.

SNA4
SPARE CONTROL UNIT
FOR SPIN40/SN6041.

PS124
24 V BATTERY
WITH INTEGRATED
BATTERY CHARGER.
PC/PACK 1

SPA2
KIT FOR UNLOCKING FROM
THE OUTSIDE WITH CABLE.
PC/PACK 1

SPA5
OSCILLATING ARM SLIDING
ON BEARINGS WITH OPTIMISED
STRUCTURE FOR PROJECTING
UP-AND-OVER DOORS.
PC/PACK 1

SPA6
LARGE 585 mm LONG
CONNECTING ARM.
PC/PACK 1

SPA7
KIT OF TWO ADDITIONAL
FIXING BRACKETS.
PC/PACK 2

SNA16
QUICK-CONNECT BRACKETS
FOR CEILING MOUNTING.
PC/PACK 10

TS
SIGNBOARD.
PC/PACK 1

SOLEMYO KIT
THE SOLAR POWER TO
AUTOMATE GATES, GARAGE
DOORS OR BARRIER GATES.
SEE PAGE 206

FOR SWING GATES

FOR SLIDING GATES

BARRIER GATE
OPERATOR SYSTEMS

FOR GARAGE
AND INDUSTRIAL DOORS

CONTROL SYSTEMS
AND ACCESSORIES

COMPATIBILITY TABLE
AND ALPHABETICAL INDEX

SPINBUSKIT 20/21/22

BLUEBUS 24V

For sectional doors up to 10.5 m²
and up-and-over garage doors up to 11.8 m².

Three versions in kit:

- pre-mounted, **guide in three 1-metre sections** SPIN20KCE,
- **with pre-mounted guide of 3 m** SPIN21KCE or **pre-mounted**
- **guide of 4 m (3+1 m)** SPIN22KCE.

Rapid installation - anywhere!

The adjustable head, cord-type release and cable-controlled, step-by-step release can be fitted in any part of the garage in order to actuate the system without a remote control device and without the need to install wall-mounted control units!

User-friendly thanks to the BlueBUS system:

which enables connection by means of just two wires between the control unit and pair of photocells.

Safe: obstacle detection system and automatic programming of the working times; motor absorption is monitored during movement, self-diagnosis by means of a flashing light and courtesy light.

Acceleration and deceleration can be adjusted at the beginning and end of each opening and closing manoeuvre.

Can be connected with last generation sensitive edges 8.2 KOhm.

Courtesy light: 21 W lamp.

CODE	DESCRIPTION	PACK/PALLET
SPIN20KCE	KIT FOR AUTOMATING SECTIONAL AND UP-AND-OVER DOORS. GUIDE IN THREE 1-METRE SECTIONS	14
SPIN21KCE	KIT FOR AUTOMATING SECTIONAL AND UP-AND-OVER DOORS. PRE-MOUNTED GUIDE OF 3 m	15
SPIN22KCE	KIT FOR AUTOMATING SECTIONAL AND UP-AND-OVER DOORS. GUIDE IN ONE 3-METRE SECTION + ONE 1-METRE SECTION	15

N.B. The content of the package may vary: consult the retailer.

TECHNICAL SPECIFICATIONS

CODE	SN6021
ELECTRICAL DATA	
POWER SUPPLY (Vac 50/60 Hz)	230
ABSORPTION (A)	0.8
POWER (W)	250
PERFORMANCE DATA	
SPEED (m/s)	0.20
FORCE (N)	650
WORK CYCLE (CYCLES/DAY)	50
DIMENSIONAL AND GENERAL DATA	
PROTECTION LEVEL (IP)	40
WORKING TEMP. (°C MIN/MAX)	-20 ÷ +50
DIMENSIONS (mm)	311x327x105 h
WEIGHT (kg)	3.6

UTILISATION LIMITS

Using the maximum travel

	NON-PROJECTING UP-AND-OVER DOOR		PROJECTING UP-AND-OVER DOOR		SECTIONAL	
	H	L	H	L	H	L
SPIN20KCE	2.2 m	4.2 m	2.8 m	4.2 m	2.4 m	4.4 m
SPIN21KCE	2.2 m	4.2 m	2.8 m	4.2 m	2.4 m	4.4 m
SPIN22KCE	3.2 m	2.9 m	3.5 m	3.4 m	3.4 m	3.1 m

DIMENSIONS

THE KIT CONTAINS:

SN6021
1 GEAR MOTOR WITH
BUILT-IN SNA2 CONTROL
UNIT AND SMXI PLUG-IN
RECEIVER.

FLO2RE
1 TRANSMITTER
433.92 MHz, 2 CHANNELS.

SPIN20KCE
GUIDE
IN THREE 1-METRE SECTIONS.

3 x 1 m

SPIN21KCE
GUIDE
IN ONE 3-METRE SECTION.

1 x 3 m

SPIN22KCE
GUIDE
IN ONE 3-METRE SECTION.
+ ONE 1-METRE SECTION.

1 x 3 m 1 x 1 m

INSTALLATION DIAGRAM

1. MOTOR
2. TRANSMITTER
3. PHOTOCELLS
4. FLASHING LIGHT
5. DIGITAL OR KEY SWITCHES
6. SENSOR FOR SENSITIVE EDGES

Non-projecting up-and-over door

Projecting up-and-over door

ACCESSORIES

SNA2
SPARE CONTROL UNIT
FOR SPIN20KCE, SPIN21KCE
AND SPIN22KCE.

SPA2
KIT FOR UNLOCKING FROM
THE OUTSIDE WITH CABLE.
PC/PACK 1

SPA5
OSCILLATING ARM SLIDING
ON BEARINGS WITH
OPTIMISED STRUCTURE
FOR PROJECTING
UP-AND-OVER DOORS.
PC/PACK 1

SPA6
LARGE 585 mm LONG
CONNECTING ARM.
PC/PACK 1

SPA7
KIT OF TWO ADDITIONAL
FIXING BRACKETS.
PC/PACK 2

SNA16
QUICK-CONNECT BRACKETS
FOR CEILING MOUNTING.
PC/PACK 10

TS
SIGNBOARD.
PC/PACK 1

Nice recommends customers order products in pallets in order to facilitate storage and delivery, and ensure packs are uniform. The number of packs per single pallet has been specified for this reason. Approximate draft.

FOR SWING GATES

FOR SLIDING GATES

BARRIER GATE
OPERATOR SYSTEMS

FOR GARAGE
AND INDUSTRIAL DOORS

CONTROL SYSTEMS
AND ACCESSORIES

COMPATIBILITY TABLE
AND ALPHABETICAL INDEX

SPINBUSKIT 23

SOLEMYO OPERA BLUEBUS 24V

For sectional doors up to 10.5 m²
and up-and-over garage doors up to 11.8 m².

With pre-mounted 3-metre guide.

Rapid installation - anywhere!

The adjustable head, cord-type release and cable-controlled, step-by-step release can be fitted in any part of the garage in order to actuate the system without a remote control device and without the need to install wall-mounted control units!

Guaranteed savings and respect for the environment: with connection to the mains in standby mode the control unit with radio connected consumes just 5.2 W; when connected to a battery or to the Solemyo kit, consumption on standby is reduced to 0.036 W.

Safe: obstacle detection system and automatic programming of the working times; motor absorption is monitored during movement, self-diagnosis by means of a flashing light and courtesy light. Acceleration and deceleration can be adjusted at the beginning and end of each opening and closing manoeuvre. Can be connected with last generation sensitive edges 8.2 KOhm.

Courtesy light: 21 W lamp.

No black out: operation in the event of a power failure with optional batteries (PS124) housed inside the motor.

CODE	DESCRIPTION	PACK/PALLET
SPIN23KCE	KIT FOR AUTOMATING SECTIONAL AND UP-AND-OVER DOORS. PRE-MOUNTED GUIDE IN ONE 3-METRE SECTION	15

N.B. The content of the package may vary; consult the retailer.

TECHNICAL SPECIFICATIONS

CODE	SN6021
ELECTRICAL DATA	
POWER SUPPLY (Vac 50/60 Hz)	230
ABSORPTION (A)	0.8
POWER (W)	250
PERFORMANCE DATA	
SPEED (m/s)	0.20
FORCE (N)	650
WORK CYCLE (CYCLES/DAY)	50
DIMENSIONAL AND GENERAL DATA	
PROTECTION LEVEL (IP)	40
WORKING TEMP. (°C MIN/MAX)	-20 ÷ +50
DIMENSIONS (mm)	311x327x105 h
WEIGHT (kg)	3.6

UTILISATION LIMITS

Using the maximum travel

	NON-PROJECTING UP-AND-OVER DOOR		PROJECTING UP-AND-OVER DOOR		SECTIONAL	
	H	L	H	L	H	L
SPIN23KCE	2.2 m	4.2 m	2.8 m	4.2 m	2.4 m	4.4 m

DIMENSIONS

THE KIT CONTAINS:

SN6021
1 GEAR MOTOR WITH BUILT-IN CONTROL UNIT AND SMXI PLUG-IN RECEIVER.

FLO2RE
1 TRANSMITTER
433.92 MHz, 2 CHANNELS.

SNA30
GUIDE
IN ONE 3-METRE SECTION.

1 x 3 m

INSTALLATION DIAGRAM

1. MOTOR
2. TRANSMITTER
3. PHOTOCELLS
4. FLASHING LIGHT
5. DIGITAL OR KEY SWITCHES
6. SENSOR FOR SENSITIVE EDGES
7. SYP SOLAR PANEL
8. PSY24 BATTERY BOX
9. 0-VIEW MULTIFUNCTION DISPLAY

- ACCESSORIES ALSO AVAILABLE FOR THE Solemyo Air Net System WIRELESS VERSION
- Solemyo SOLAR POWER ACCESSORIES

Non-projecting up-and-over door

Projecting up-and-over door

ACCESSORIES

SNA20
SPARE CONTROL UNIT
FOR SPIN23KCE.

PS124
24 V BATTERY
WITH INTEGRATED
BATTERY CHARGER.
PC/PACK 1

SPA2
KIT FOR UNLOCKING FROM
THE OUTSIDE WITH CABLE.
PC/PACK 1

SPA5
OSCILLATING ARM SLIDING
ON BEARINGS WITH OPTIMISED
STRUCTURE FOR PROJECTING
UP-AND-OVER DOORS.
PC/PACK 1

SPA6
LARGE 585 mm LONG
CONNECTING ARM.
PC/PACK 1

SPA7
KIT OF TWO ADDITIONAL
FIXING BRACKETS.
PC/PACK 2

SNA16
QUICK-CONNECT BRACKETS
FOR CEILING MOUNTING.
PC/PACK 10

TS
SIGNBOARD.
PC/PACK 1

SOLEMYO KIT
THE SOLAR POWER TO
AUTOMATE GATES, GARAGE
DOORS OR BARRIER GATES.
SEE PAGE 206

FOR SWING GATES

FOR SLIDING GATES

BARRIER GATE
OPERATOR SYSTEMS

FOR GARAGE
AND INDUSTRIAL DOORS

CONTROL SYSTEMS
AND ACCESSORIES

COMPATIBILITY TABLE
AND ALPHABETICAL INDEX

SPINKIT

24V

For sectional doors up to 8.8 m² and up-and-over garage doors up to 9.8 m², belt drive.

Two versions in kit:

- pre-assembled, **3x1 m sections guide** (SPIN10KCE)
- **pre-assembled 3 m guide** (SPIN11KCE).

Advanced: incorporated radio card, compatible with the Nice Flo, FloR and Smilo systems: 150 transmitters can be entered! Input for photocells and possibility of connecting photo-test with self-learning function during installation.

Safe: obstacle detection system and automatic programming of the working times; motor absorption is monitored during movement, self-diagnosis by means of a flashing light and courtesy light. Acceleration and deceleration can be adjusted at the beginning and end of each opening and closing manoeuvre. Can be connected with last generation sensitive edges 8.2 KOhm.

CODE	DESCRIPTION
SPIN10KCE	KIT FOR AUTOMATING SECTIONAL AND UP-AND-OVER DOORS. 3X1 m-SECTIONS LINEAR GUIDE
SPIN11KCE	KIT FOR AUTOMATING SECTIONAL AND UP-AND-OVER DOORS. 3 m PRE-ASSEMBLED GUIDE

N.B. The content of the package may vary: consult the retailer.

TECHNICAL SPECIFICATIONS

CODE	SN6011
ELECTRICAL DATA	
POWER SUPPLY (Vac 50/60 Hz)	230
ABSORPTION (A)	0.7
POWER (W)	200
PERFORMANCE DATA	
SPEED (m/s)	0.14
FORCE (N)	550
WORK CYCLE (CYCLES/DAY)	30
DIMENSIONAL AND GENERAL DATA	
PROTECTION LEVEL (IP)	40
WORKING TEMP. (°C MIN/MAX)	-20 ÷ +50
DIMENSIONS (mm)	225x330x100 h
WEIGHT (kg)	3.3

UTILISATION LIMITS

Using the maximum travel

	NON-PROJECTING UP-AND-OVER DOOR		PROJECTING UP-AND-OVER DOOR		SECTIONAL	
	H	L	H	L	H	L
SPIN10KCE	2.2 m	3.5 m	2.8 m	3.5 m	2.4 m	3.7 m
SPIN11KCE	2.2 m	3.5 m	2.8 m	3.5 m	2.4 m	3.7 m

DIMENSIONS

THE KIT CONTAINS:

SN6011
1 GEAR MOTOR SN6011 WITH INCORPORATED CONTROL UNIT AND PLUG-IN RECEIVER.

FLO2RE
1 TRANSMITTER
433.92 MHz, 2 CHANNELS.

SPIN10KCE
GUIDE
IN THREE 1-METRE SECTIONS.

3 x 1 m

SPIN11KCE
GUIDE
IN ONE 3-METRE SECTION.

1 x 3 m

INSTALLATION DIAGRAM

Sectional

1. MOTOR
2. TRANSMITTER
3. PHOTOCELLS
4. FLASHING LIGHT
5. DIGITAL OR KEY SWITCHES

Non-projecting up-and-over door

Projecting up-and-over door

ACCESSORIES

SNA1
SPARE CONTROL UNIT
FOR SPIN10KCE
AND SPIN11KCE.

SPA2
KIT FOR UNLOCKING FROM
THE OUTSIDE WITH CABLE.
PC/PACK 1

SPA5
OSCILLATING ARM SLIDING
ON BEARINGS WITH OPTIMISED
STRUCTURE FOR PROJECTING
UP-AND-OVER DOORS.
PC/PACK 1

SPA6
LARGE 585 mm LONG
CONNECTING ARM.
PC/PACK 1

SPA7
KIT OF TWO ADDITIONAL
FIXING BRACKETS.
PC/PACK 2

SNA16
QUICK-CONNECT BRACKETS
FOR CEILING MOUNTING.
PC/PACK 10

TS
SIGNBOARD.
PC/PACK 1

Nice recommends customers order products in pallets in order to facilitate storage and delivery, and ensure packs are uniform. The number of packs per single pallet has been specified for this reason. Approximate draft.

FOR SWING GATES

FOR SLIDING GATES

BARRIER GATE
OPERATOR SYSTEMS

FOR GARAGE
AND INDUSTRIAL DOORS

CONTROL SYSTEMS
AND ACCESSORIES

COMPATIBILITY TABLE
AND ALPHABETICAL INDEX

For projecting and non projecting up-and-over doors up to 9 m² (up to 16 m² using 2 motors). 24 Vdc electromechanical gear motor.

Three versions, standard and upgraded:

- with built-in control unit, force regulator and absolute encoder (TN2010L);
- with incorporated control unit and receiver, electromechanical limit switch (TN2030L);
- without control unit (TN2020L).

Reliable and precise: memorisation of the opening and closing limit switch positions; gradual starting and slowdown during closing.

Safe: obstacle detection system and monitoring of the motor absorption during movement, self-diagnosis by means of a flashing light, courtesy light. The latest generation optical and resistive 8.2 KOhm sensitive edges can also be connected.

Functional: possibility to connect a second motor without control unit TN2020L, to automate doors up to 16 m².

TN2030L model with built-in radio receiver compatible with Nice system Flo, FloR and Smilo.

TN2010L version with BlueBUS technology and compatible for operation with Solemyo and Opera systems.

Advanced: the absolute encoder technology guarantees precision without the need of a limit switch, reliability and the long term safeguard of the set values.

Simple: thanks to the BlueBUS technology which enables connection by means of just two wires between the control unit and photocells.

Energy saving: the system enters in stand-by when not in use.

Practical: the control unit and PS324 buffer battery (optional) can be connected by means of a simple connector and can be housed directly inside the motor.

Compatible with Nice SMXI and OXI plug-in receivers (optional).

CODE	DESCRIPTION	PACK/PALLET
TN2010L	IRREVERSIBLE, 24 Vdc, WITH INCORPORATED CONTROL UNIT, COURTESY LIGHT, ABSOLUTE ENCODER WITH BLUEBUS TECHNOLOGY, COMPATIBLE FOR OPERA AND SOLEMYO SYSTEMS. UPGRADED VERSION	15
TN2030L	IRREVERSIBLE, 24 Vdc, WITH INCORPORATED CONTROL UNIT AND RECEIVER, COURTESY LIGHT AND ELECTROMECHANICAL LIMIT SWITCH. UPGRADED VERSION	15
TN2020L	IRREVERSIBLE, 24 Vdc, WITH COURTESY LIGHT, WITHOUT INCORPORATED CONTROL UNIT. UPGRADED VERSION	15

TECHNICAL SPECIFICATIONS

CODE	TN2010L	TN2010L+TN2020L	TN2030L	TN2030L+TN2020L
ELECTRICAL DATA				
POWER SUPPLY (Vac 50/60 Hz)	230			
ABSORPTION (A)	1	1.4		1.4
POWER (W)	240	350	220	330
PERFORMANCE DATA				
SPEED (rpm)	1.4	1.7	1.4	1.4
TORQUE (Nm)	600	750	420	700
WORK CYCLE (CYCLES/HOUR)	15	25	20	10
DIMENSIONAL AND GENERAL DATA				
PROTECTION LEVEL (IP)	44			
WORKING TEMP. (°C MIN/MAX)	-20 ÷ +50			
DIMENSIONS (mm)	150x158x512 h			
WEIGHT (kg)	10	17.2*	9.5	16.7*

* 7.2 for TN2020/TN2020L

UTILISATION LIMITS

DIMENSIONS

N.B. The values indicated above refer to the use of motors with standard accessories.

INSTALLATION DIAGRAM

COMPATIBILITY

CODE	RECEIVER		TRANSMITTER				PHOTOCELLS								FLASHING LIGHT						
	Built-in*	FLOX/ZR*	OXI	ERA INTI	ERA ONE	ERA FLOR	NICEWAY	EPS	EPM	EPL	EPSB	EPMB	EPLB	FZ10	FTZ10	FZ10B	FTZ10B	EL	ELZ4	ELB	WLT
TN2010L			●	●	●	●	●	●	●	●	●	●	●	●	●	●	●			●	●
TN2030L	●			●	●	●	●	●	●	●				●	●					●	●

*Radio receiver incompatible with Opera system

ACCESSORIES

TNA1 SPARE CONTROL UNIT FOR TN2030L AND TNLKCE.	TNA2 SPARE CONTROL UNIT FOR TN2010L.	PS324 24 V BATTERY WITH INTEGRATED BATTERY CHARGER. ONLY FOR TN2010L. PC/PACK 1	TNA9 ADDITIONAL CONNECTION CABLE AND SUPPORTS FOR WALL-MOUNTING OF PS324 BATTERY. PC/PACK 1	OTA2 MOTOR SUPPORT BRACKET (1250 mm LONG). PC/PACK 1
OTA3 MOTOR SUPPORT BRACKET (2000 mm LONG). PC/PACK 1	OTA9 MOTOR SUPPORT BRACKET (520 mm LONG). PC/PACK 1	TNA5 PAIR OF STANDARD STRAIGHT TELESCOPIC ARMS. PC/PACK 1	TNA6 PAIR OF STANDARD CURVED TELESCOPIC ARMS. PC/PACK 1	TNA8 20X20 mm DRIVE SHAFT (200 mm LONG). PC/PACK 1
TNA4 20X20 mm DRIVE SHAFT (1500 mm LONG). PC/PACK 1	TNA38 DRIVING DEVICE FOR TRANSMISSION SHAFTS. PC/PACK 1	OTA11 KIT FOR UNLOCK FROM THE OUTSIDE WITH A METAL CORD. PC/PACK 1	OTA12 KIT FOR EXTERNAL UNLOCKING WITH KEY RATCHET (CANNOT BE USED WITH LATERALLY INSTALLED MOTORS). PC/PACK 1	TS SIGNBOARD. PC/PACK 1

FOR SWING GATES

FOR SLIDING GATES

BARRIER GATE OPERATOR SYSTEMS

FOR GARAGE AND INDUSTRIAL DOORS

CONTROL SYSTEMS AND ACCESSORIES

COMPATIBILITY TABLE AND ALPHABETICAL INDEX

TENKIT

24V

For projecting and non projecting up-and-over doors up to 9 m².

Irreversible electromechanical 24 Vdc gear motor.

Functions: standard input for photocells and possibility of connecting phototest function in self-learning mode during installation.

Convenient: built-in radio board compatible with the systems Nice Flo, FloR e Smilo: possibility of entering up to 150 transmitters.

Push-button programming and automatic position search.

Adjustments: 3 force levels, 2 speeds, 3 pause time levels, 3 step-by-step modes.

Maximum safety: provision for connection of latest generation 8.2 KOhm sensitive edges.

Obstacle detection and automatic programming of work times, monitoring of motor absorption throughout travel, self-diagnostics via the flashing light and courtesy light. Acceleration and deceleration at the start and end of each manoeuvre.

CODE	DESCRIPTION	PACK/PALLET
TNLKCE	IRREVERSIBLE, 24 Vdc, WITH INCORPORATED CONTROL UNIT AND RECEIVER, COURTESY LIGHT AND ELECTROMECHANICAL LIMIT SWITCH. UPGRADED VERSION	15

N.B. The content of the package may vary; consult the retailer.

TECHNICAL SPECIFICATIONS

CODE	TNLKCE
ELECTRICAL DATA	
POWER SUPPLY (Vac 50/60 Hz)	230
ABSORPTION (A)	0.9
POWER (W)	200
PERFORMANCE DATA	
SPEED (rpm)	1.4
TORQUE (Nm)	420
WORK CYCLE (CYCLES/HOUR)	15
DIMENSIONAL AND GENERAL DATA	
PROTECTION LEVEL (IP)	44
WORKING TEMP. (°C MIN/MAX)	-20 ÷ +50
DIMENSIONS (mm)	150x158x512 h
WEIGHT (kg)	15.5

UTILISATION LIMITS

N.B. The values indicated above refer to the use of motors with standard accessories.

DIMENSIONS

THE KIT CONTAINS:

TN2030L
1 IRREVERSIBLE ELECTROMECHANICAL GEAR MOTOR, WITH INCORPORATED CONTROL UNIT AND PLUG-IN RECEIVER, COURTESY LIGHT AND ELECTROMECHANICAL LIMIT SWITCH, COMPLETE WITH A PAIR OF STANDARD TELESCOPIC ARMS TNA5 AND WITH RELATIVE DRIVING DEVICES TNA38.

FL02RE
1 TRANSMITTER
433.92 MHz, 2 CHANNELS.

TS
1 SIGNBOARD.

INSTALLATION DIAGRAM

Non-projecting up-and-over door

1. MOTOR
2. TRANSMITTER
3. PHOTOCELLS
4. FLASHING LIGHT
5. DIGITAL OR KEY SWITCHES

Projecting up-and-over door

Nice recommends customers order products in pallets in order to facilitate storage and delivery, and ensure packs are uniform. The number of packs per single pallet has been specified for this reason. Approximate draft.

ACCESSORIES

TNA1
SPARE CONTROL UNIT
FOR TNKCE AND TNLKCE.

OTA2
MOTOR SUPPORT BRACKET
(1250 mm LONG).
PC/PACK 1

OTA3
MOTOR SUPPORT BRACKET
(2000 mm LONG).
PC/PACK 1

OTA9
MOTOR SUPPORT BRACKET
(520 mm LONG).
PC/PACK 1

TNA5
PAIR OF STANDARD STRAIGHT
TELESCOPIC ARMS.
PC/PACK 1

TNA6
PAIR OF STANDARD CURVED
TELESCOPIC ARMS.
PC/PACK 1

TNA8
20X20 mm DRIVE SHAFT
(200 mm LONG).
PC/PACK 1

TNA4
20X20 mm DRIVE SHAFT
(1500 mm LONG).
PC/PACK 1

TNA38
DRIVING DEVICE
FOR TRANSMISSION
SHAFTS.
PC/PACK 1

OTA11
KIT FOR UNLOCK
FROM THE OUTSIDE
WITH A METAL CORD.
PC/PACK 1

OTA12
KIT FOR EXTERNAL
UNLOCKING WITH KEY
RATCHET (CANNOT BE USED
WITH Laterally INSTALLED
MOTORS).
PC/PACK 1

TS
SIGNBOARD.
PC/PACK 1

FOR SWING GATES

FOR SLIDING GATES

BARRIER GATE
OPERATOR SYSTEMS

FOR GARAGE
AND INDUSTRIAL DOORS

CONTROL SYSTEMS
AND ACCESSORIES

COMPATIBILITY TABLE
AND ALPHABETICAL INDEX

SOON

SOLEMYO OPERA BLUEBUS 24V

For sectional doors* up to 20 m².
24 Vdc electromechanical gear motor
with absolute encoder.

*For balanced sectional doors equipped with anti-crash
(safety device useful in case of spring breaking).

Easy to install: Soon can be fitted directly onto the shaft
of a sectional door; compact, particularly in width, in order
to make assembly easy in any position.

User-friendly thanks to the BlueBUS system
that enables users to connect the photocell couples
and control unit using just two wires.

Practical: the control unit and PS124 buffer battery (optional)
can be connected by means of a simple connector and can be
housed directly inside the motor.

Energy saving: when the system is not being used it will
switch over to standby.

Reliable and precise: memorization of limit switch positions
on opening and closing; gradual starting and slowdown during
closing; the absolute encoder technology guarantees precision
without the need of a limit switch, reliability and long term
safeguard of the set values.

Safe: obstacle detection system; motor absorption is monitored
during movement, self-diagnosis by means of a flashing light
and courtesy light.

Last generation of 8.2 KOhm optical and sensitive edges can also
be connected.

CODE	DESCRIPTION	PACK/PALLET
S02000	IRREVERSIBLE, 24 Vdc, WITH ABSOLUTE ENCODER FOR DOORS UP TO 5 m IN HEIGHT	20

TECHNICAL SPECIFICATIONS

CODE	S02000
ELECTRICAL DATA	
POWER SUPPLY (Vac 50/60 Hz)	230
ABSORPTION (A)	1.6
POWER (W)	350
PERFORMANCE DATA	
SPEED (rpm)	30
TORQUE (Nm)	50
WORK CYCLE (CYCLES/HOUR)	15
DIMENSIONAL AND GENERAL DATA	
PROTECTION LEVEL (IP)	40
WORKING TEMP. (°C MIN/MAX)	-20 ÷ +50
DIMENSIONS (mm)	115x300x375 h
WEIGHT (kg)	10.5

DIMENSIONS

COMPATIBILITY TABLE WITH CONTROL SYSTEMS AND ACCESSORIES

CODE	RECEIVER		TRANSMITTER				PHOTOCELLS							FLASHING LIGHT							
	Built-in*	FLOX12R*	DXI	ERA INTI	ERA ONE	ERA FLOR	NICEWAY	EPS	EPM	EPL	EPSB	EPMB	EPLB	F210	FT210	F210B	FT210B	EL	EL24	ELB	WLT
SO2000			●	●	●	●	●				●	●	●			●	●			●	●

*Radio receiver incompatible with Opera system

ACCESSORIES

SOA2
SPARE CONTROL UNIT
FOR SO2000.

PS124
24 V BATTERY
WITH INTEGRATED
BATTERY CHARGER.

PC/PACK 1

CRA9
ADAPTER FOR DIAMETER
31.75 (1.1/4"), 35
AND 40 mm SHAFTS.

PC/PACK 1

TS
SIGNBOARD.

PC/PACK 1

SOLEMYO KIT
THE SOLAR POWER TO
AUTOMATE GATES, GARAGE
DOORS OR BARRIER GATES.
SEE PAGE 206

FOR SWING GATES
FOR SLIDING GATES
BARRIER GATE OPERATOR SYSTEMS
FOR GARAGE AND INDUSTRIAL DOORS
CONTROL SYSTEMS AND ACCESSORIES
COMPATIBILITY TABLE AND ALPHABETICAL INDEX

SUMO

24V

For sectional doors and two-wings sliding doors up to 35 m².

24 Vdc electromechanical gear motor with magnetic encoder, no need to adjust limit switches.

Perfect for intensive use.

Revolutionary aesthetics: compact, particularly in width, in order to make assembly easy in any position; quick to install.

Easy to install: Sumo can be fitted directly onto the shaft of sectional doors.

Perfect for Ø 25.4 mm shafts and can be used also with Ø 31.75-35-40 mm shafts thanks to the CRA9 adapter.

Many different functions with the separate Mindy A924 control unit:

- automatic memorization of limit switches on opening and closing;
- gradual departure and slowdown during closing;
- integrated battery charge card with optional battery power supply in the event of power failures easy programming by pressing a single button;
- pause time programming and speed adjustment;
- "service" warning light for maintenance (can be programmed according to the number of manoeuvre required).

CASE TOTALLY MADE FROM THICK DIE-CAST ALUMINIUM

INSPECTION COMPARTMENT, EASY TO ACCESS FOR CONNECTIONS

RELEASE CORD, 6.5 m LONG, WITH EMERGENCY HANDLE

CODE	DESCRIPTION	PACK/PALLET
SU2000	IRREVERSIBLE 24 Vdc, WITH MAGNETIC ENCODER, NO NEED TO ADJUST LIMIT SWITCHES, FROM 15 m ² UP TO 35 m ²	20
SU2000V	IRREVERSIBLE 24 Vdc, WITH MAGNETIC ENCODER, NO NEED TO ADJUST LIMIT SWITCHES, INCREASED SPEED, FROM 10 m ² UP TO 25 m ²	20
SU2000VV	IRREVERSIBLE 24 Vdc, WITH MAGNETIC ENCODER, NO NEED TO ADJUST LIMIT SWITCHES, HIGH SPEED, FROM 10 m ² UP TO 15 m ²	20
SU2010	IRREVERSIBLE 24 Vdc, WITH MAGNETIC ENCODER, NO NEED TO ADJUST LIMIT SWITCHES, IP54, FROM 15 m ² UP TO 35 m ²	20

TECHNICAL SPECIFICATIONS

CODE	SU2000	SU2000V	SU2000VV	SU2010
ELECTRICAL DATA				
POWER SUPPLY (Vdc)	24			
ABSORPTION (A)	13			
POWER (W)	500			
PERFORMANCE DATA				
SPEED (rpm)	16	23.5	42	16
TORQUE (Nm)	120	82	46	120
WORK CYCLE (%)	50			
DIMENSIONAL AND GENERAL DATA				
PROTECTION LEVEL (IP)	44			54
WORKING TEMP. (°C MIN/MAX)	-20 ÷ +50			
DIMENSIONS (mm)	110x270x350 h			
WEIGHT (kg)	10.5			

DIMENSIONS

Nice recommends customers order products in pallets in order to facilitate storage and delivery, and ensure packs are uniform. The number of packs per single pallet has been specified for this reason. Approximate draft.

INSTALLATION DIAGRAM

COMPATIBILITY

CODE	CONTROL UNIT / REC.				TRANSMITTER				PHOTOCELLS							FLASHING LIGHT							
	A500 / FLOX12R*	A924 / FLOX12R*	MC424L / OXI	MC824H / OXI	MC824HR / OXI	ERA INTI	ERA ONE	ERA FLOR	NICEWAY	EPS	EPM	EPL	EPSB	EPMB	EPLB	F210	FT210	F210B	FT210B	EL	EL24	ELB	WLT
SU2000	●					●	●	●	●	●	●	●				●	●				●		
SU2000V	●					●	●	●	●	●	●	●				●	●				●		
SU2000VV	●					●	●	●	●	●	●	●				●	●				●		
SU2010	●					●	●	●	●	●	●	●				●	●				●		

ACCESSORIES

A924
CONTROL UNIT.
PC/PACK 1

PUL
CENTRAL COVER WITH
BUTTONS, COMPLETE WITH
CONNECTING CABLE AND
CONNECTED
FOR A500 AND A924.
PC/PACK 1

B12-B
12 V, 6 Ah BATTERIES.
PC/PACK 1

BA3-A
NICE BATTERY BOX.
PC/PACK 1

K10
KEY-OPERATED SELECTOR
SWITCH FOR LOW VOLTAGE
CONTACTS WITH RELEASE
MECHANISM FOR METAL
CORD.
PC/PACK 1

KA1
6 m CABLE RELEASE KIT
FOR K10.
NOT REQUESTED
FOR SU2010.
PC/PACK 1

CRA1
SHAFT WITH 18-TOOTH
PINION Ø SHAFT 25.4 mm
Ø INSIDE CROWN 25.4 mm.
PC/PACK 1

CRA2
JOINT FOR CHAIN.
PC/PACK 1

CRA3
1/2" CHAIN, 1 m PACK,
PLUS JOINT FOR CHAIN.
PC/PACK 1

CRA4
1/2" CHAIN, 5 m PACK,
IDEAL FOR SINGLE OR DOUBLE
WING INDUSTRIAL DOORS,
PLUS JOINT FOR CHAIN.
PC/PACK 1

CRA5
TENSIONER DRIVE
WITH BRACKETS,
FOR SINGLE OR DOUBLE
WING INDUSTRIAL DOOR.
PC/PACK 1

CRA6
36-TOOTH PINION Ø INSIDE
25.4 mm.
PC/PACK 1

CRA7
18-TOOTH PINION
Ø INSIDE 25.4 mm.
PC/PACK 1

CRA8
WALL-FIXING BRACKET.
PC/PACK 2

CRA9
ADAPTER FOR DIAMETER
31.75 (1.1/4"), 35
AND 40 mm SHAFTS.
PC/PACK 1

TS
SIGNBOARD.
PC/PACK 1

HYPP0 7100

SOLEMYO OPERA BLUEBUS 24V 230V

For 2-leaf folding doors.

Electromechanical gear motor irreversible with telescopic arm, also in 24 Vdc version, with magnetic encoder.

Single model for right and left leaves.

Pre-wired, **incorporated double limit-switch** both during opening and closing; fewer connections mean quicker installation (for HY7100 only).

Solid metal mechanics.

Sturdy, galvanised, telescopic arm.

Recommended control units:

for HY7100 Mindy A6F, A60, A700F;
for HY7124 Moonclever MC824H.

24 Vdc version with magnetic encoder.

Perfect for intensive use, compatible with the control unit Moonclever MC824H:

- simple programming, by means of a single key;
- self-learning of opening and closing limit positions;
- automatic fault diagnostics;
- programming of pause time;
- pedestrian pass door;
- deceleration on opening and closing;
- obstacle detection with dual technology;
- operation in event of power failure by means of optional rechargeable batteries (PS324);
- Can be connected with latest generation sensitive edges 8.2 KOhm.

COMPACT, SHOCKPROOF BODYWORK WITH NO SHARP CORNERS

NICE ALUMINIUM RELEASE, DESIGNED TO ACCOMMODATE EXTERNAL RELEASE

CODE	DESCRIPTION	PACK/PALLET
HY7100	IRREVERSIBLE, 230 Vac, WITH STURDY TELESCOPIC ARM, GALVANISED AND PAINTED, WITH LIMIT SWITCH ON OPENING AND CLOSING	16
HY7124	IRREVERSIBLE, 24 Vdc WITH MAGNETIC ENCODER, WITH TELESCOPIC ARM, GALVANISED AND PAINTED	16

TECHNICAL SPECIFICATIONS

CODE	HY7100	HY7124
ELECTRICAL DATA		
POWER SUPPLY (Vac 50 Hz)*	230	-
POWER SUPPLY (Vdc)	-	24
ABSORPTION (A)	1.2	5
POWER (W)	250	120
PERFORMANCE DATA		
SPEED (rpm)	1.7	2
TORQUE (Nm)	400	250
WORK CYCLE (%)	30	80
DIMENSIONAL AND GENERAL DATA		
PROTECTION LEVEL (IP)	20	
WORKING TEMP. (°C MIN/MAX)	-20 ÷ +50	
DIMENSIONS (mm)	350x165x242 h	
WEIGHT (kg)	13	

*60 Hz version available on request.

UTILISATION LIMITS

DIMENSIONS

N.B. The above values are valid if the motor is used with standard accessories.

INSTALLATION DIAGRAM

COMPATIBILITY TABLE WITH CONTROL SYSTEMS AND ACCESSORIES

CODE	CONTROL UNIT / RECEIVER								TRANSMITTER				PHOTOCELLS								FLASHING LIGHT							
	A01 / Built-in*	A02 / Built-in*	A6F / FLOX12R*	A700F / FLOX12R*	A60 / OXI-SMX1*	A500 / FLOX12R*	A924 / FLOX12R*	MC424L / OXI	MC824H / OXI	MC824HR / OXI	ERA INTI	ERA ONE	ERA FLOR	NICEWAY	EPS	EPM	EPL	EP8B	EPMB	EPLB	F210	FT210	F210B	FT210B	EL	EL24	ELB	WLT
HY7100			●	●	●					●	●	●	●															
HY7124								●		●	●	●	●				●	●	●		●			●		●	●	

*Radio receiver incompatible with Opera system

ACCESSORIES

HYA11
UNLOCK FROM INSIDE
WITH A 6 m CORD.
PC/PACK 1

K10
KEY-OPERATED SELECTOR
SWITCH FOR LOW VOLTAGE
CONTACTS, WITH RELEASE
MECHANISM FOR METAL CORD.
PC/PACK 1

KA1
6 m CABLE RELEASE KIT
FOR K10.
PC/PACK 1

TS
SIGNBOARD.
PC/PACK 1

ACCESSORY

For 24 Vdc version

PS324
24 V BATTERY
WITH INTEGRATED
BATTERY CHARGER.
PC/PACK 1

SOLEMYO KIT
THE SOLAR POWER TO
AUTOMATE GATES, GARAGE
DOORS OR BARRIER GATES.
SEE PAGE 206