

Read the manual carefully before installing!

Lees aandachtig de gebruiksaanwijzing alvorens te beginnen met de installatie!

Bitte beobachten Sie den gebrauchsanleitung bevor Sie anfangen mit installieren!

S'il vous plaît, lisez attentivement le mode d'emploi avant commencer l'installation!

AUDIPACK
Industriestraat 2-4
2751 GT Moerkapelle
the Netherlands
Tel: +31(0)795931671
Fax: +31(0)795933115
Email: audipack@audipack.com
www.audipack.com

Mounting instructions
Montagevoorschrift
Instructions de montage
Montageanleitung

AUDIPACK
Industriestraat 2-4
2751 GT Moerkapelle
the Netherlands
Tel: +31(0)795931671
Fax: +31(0)795933115
Email: audipack@audipack.com
www.audipack.com

Mounting instructions
Montagevoorschrift
Instructions de montage
Montageanleitung

Checklist / Controle lijst / Checkliste

1x

1x

261119

1x

P3375

1x

P3088

Optional / Optioneel / Optional

Projector mount 39...

1x

Remote Control / Afstandsbediening / Fernbedienung

1x

260214 (IR)
260215 (RF)

2x AAA 1.5V

IR CABLE

RF CABLE

1x

260192 IR/ RF RECEIVER

1. Mounting Projector to System

2.

DIN 933 - M6 x 16 (4X)

DIN 125 - A 6.4

3.

4. WIRING

See Page 260205

5. Mount the System to the Table

Detail A

Detail B

5a. Mount the System to the Table

6. Suggested Cut-Out

View C

7. Adjusting Projector

8. Build-in Safety

Detail A

Automatic Release

SITUATION

9.

Technical Data P3375

POWER	PRIMAIR - 100-240 V AC, 47~63Hz / SECUNDAIR 24V DC, 1.05A
LOAD	Max. Projector weight 10 kg

Dimensions are indications, not to be used for any preparations. No rights can be derived from the above dimensions.

260204 MOTOR BOARD

Adjusting the Torque and Overload protection

DIP switch A.

Pulse control:

DIP switch A is set 'ON'.
The circuit board functions with a pulse command.
When a second pulse, the lift will stop.
When a third pulse will start the system in the other direction.

Constant control:

DIP switch A is set '1'.
When both DIP switches are set '1', the circuit board functions with a constant command; when release, the lift will stop.

DIP switch B.

If overload reverse:

DIP switch B is set 'ON'.
When an electrical overload is measured, (only when adjusted the potentiometer overload) the system will reverse direction, until its end stop/switch.

If overload stop:

DIP switch B is set '1'.
When an electrical overload is measured, (adjusted by the potentiometer overload) the system will stop.

Factory settings:

Mirror kit:

- Overload potentiometer is set as much as necessary to move the mirror.
- DIP switch A is set 'ON'.
- DIP switch B is set 'ON'.
- With IR/HF remote control:
 - DIP switch A is set 'ON'.
 - DIP switch B is set 'ON'.

ML/XL/M1/M2 lift:

- Overload potentiometer is set maximum.
- DIP switch A is set '1'.
- DIP switch B is set '1'.
- With IR/HF remote control:
 - DIP switch A is set 'ON'.
 - DIP switch B is set 'ON'.

Pulley lift:

- Overload potentiometer is set maximum.
- DIP switch A is set '1'.
- DIP switch B is set '1'.

* NOTE: Standard Factory Set

260205 CONTROL BOARD

WIRING

1. EXTERNAL CONTROL: control by relay.

WARNING:

The tension on these wires can be 12-24 VDC and **230 VAC!**

External cable control box (not the motor control box!)

- K1 and K2 are relays.
- k1 and k2 are relays.

2. EXTERNAL CONTROL: control by switch or remote.

External cable control box (not the motor control box!)

Wall switch (with neutral position) (not supplied)

(Optional) remote control

- A and B are potential free contacts.
- A: up or down.
- B: down or up.
- M: middle position (!).

Audipack ®
www.audipack.com
Industriestraat 2-4
2751 GT Moerkapelle
The Netherlands
audipack@audipack.com

Product : Table Mirror-Kit®
Type : P3375, T-MKT-150, T-MKT-200

D **Konformitätserklärung für Maschinen**

Wir erklären hiermit daß die Produkte konform sind mit den einschlägigen Bestimmungen der EG-Maschinen richtlinie:

Maschinenrichtlinie 89/392/EEG mit 91/368/EEG und 93/44/EEG
EMC 89/336/EEG mit EN 55014 und EN 55104
Niederspannung 73/23/EEC mit EN 60335/1

F **Declaration CE de Conformite pour les machines**

Nous declare que les produits sont en conformité avec la Directive pour les machines

Machine 89/392/EEG with 91/368/EEG and 93/44/EEG
EMC 89/336/EEG with EN 55014 and EN 55104
(Low voltage 73/23/EEC with EN 60335/1)

GB **EC-declaration of conformity for machines**

We declare that aforesaid product is constructed in compliance with the following directives with the following directives

Machine 89/392/EEG with 91/368/EEG and 93/44/EEG
EMC 89/336/EEG with EN 55014 and EN 55104
(Low voltage 73/23/EEC with EN 60335/1)

E **EC-Declaracio'n de la conformidad para las máquinas**

Declaramos que el producto antedicho está construido en conformidad con los directorios siguientes

Machine 89/392/EEG with 91/368/EEG and 93/44/EEG
EMC 89/336/EEG with EN 55014 and EN 55104
(Low voltage 73/23/EEC with EN 60335/1)

NL **EG-verklaring van overeenstemming voor machines**

Wij verklaren dat bovengenoemd produkt volgens de onderstaande normen en richtlijnen is geconstrueerd:

Machine 89/392/EEG with 91/368/EEG and 93/44/EEG
EMC 89/336/EEG with EN 55014 and EN 55104
(Low voltage 73/23/EEC with EN 60335/1)

S **EG-försäkran om överensstämmelse**

Tillverkare försäkrar härmed att produkt är tillverkade i överensstämmelse med EG's Maskindirektiv:

Machine 89/392/EEG with 91/368/EEG and 93/44/EEG
EMC 89/336/EEG with EN 55014 and EN 55104
(Low voltage 73/23/EEC with EN 60335/1)

Moerkapelle (NL), 24-11-2006

Audipack,
R&D

Audipack's general conditions of sales and delivery apply to all of Audipack's deliveries. These conditions can be downloaded from Audipack's website, www.audipack.com, or will be sent by post on request.

Audipack liefert ausschließlich unter die allgemeine Verkauf- und Lieferungsbedingungen von Audipack.

Diese Bedingungen sind zum downloaden verfügbar auf die Webseite von Audipack, www.audipack.com, oder werden Ihnen auf Anfrage per Post gesendet.

Alle leveringen geschieden uitsluitend volgens de Algemene Verkoop- en Leveringsvoorwaarden van Audipack.

Een afschrift hiervan kunt u downloaden van de website van Audipack, www.audipack.com, of wordt u op aanvraag gestuurd per post.

Les conditions de vente et de livraison de Audipack s'appliquent à tous les livraisons de Audipack. Cettes conditions sont disponible sur le site internet de Audipack, www.audipack.com, où seront envoyé par poste sur demande.

Audipack reserves the right to make changes in specifications and other information contained in this document without prior written notice. The information provided herein is subject to change without notice. In no event shall Audipack be liable for any incidental, special, indirect, or consequential damages whatsoever, including but not limited to lost profits, arising out of or related to this manual or the information contained herein, even if Audipack has been advised of, known, or should have known, the possibility of such damages.

AUDIPACK
Industriestraat 2-4
2751 GT Moerkapelle
the Netherlands

Tel: +31(0)795931671
Fax: +31(0)795933115
Email: audipack@audipack.com

www.audipack.com