2 RELAY EXTERNAL MINI RECEIVER

MSTALLATION

CE

MINI 2 OUT
Part No. RECTSMINI2OUT

Thank you for choosing this product.
You are recommended to read carefully this manual before installing the product.

1 - DESCRIPTION

1A - Introduction

The receiver type MINI 2 OUT is , designed for the control of automatic closing systems and anti-burglar systems thanks to its very high security coding system (Keeloq® Hopping code).

(The operating frequency is among the European harmonized frequencies; the product fully complies with the EMC European Regulations (CE).) The code sent by the transmitter changes at every activation, avoiding any scanning and copying risk. A special algorithm allows to keep the transmitter and receiver.

The receiver has 2 output relays (with NO and NO/NC contacts, and can be connected to many types of mechanics (gate, garage door, rolling shutters, awnings, anti-burglar appliances, lighting, etc.).

The programming can be done in self-learning mode by means of the learn button.

The housing protection of IP65 allows external installations.

The appliance full complies with the European Regulations 89/336/EEC, 73/23/EEC, EN 60336-1 and FCC Part 15.

2 - TECHNICAL SPECIFICATIONS

Superheterodyne Receiver type Carrier frequency 433,92 MHz Local oscillator frequency 6.6128 MHz Demodulation AM/ASK Local Oscillator VCO / PLL > 25 KHz Channel width Intermediate frequency 10.7 MHz Input sensitivity -115 dBm < -57 dBm Local oscillator spurious emissions Input load: 50 Ohm Power supply: 12 / 24 Vac/dc Consumption: Steady / 12 Vdc (2 relays excited) 1,5 mA / 40 mA Steady / 24 Vdc (2 relays excited) 1,4 mA / 48 mA Max applicable power 24VA Relays 2 NO, NO/NC Contacts

Memory capacity
security code
Max code combination number
Operating temperature
Housing protection
Weight
Overall dimensions (mm)

85 user codesTX
Rolling code
2⁶⁴
-4°/+158°F
IP65
.29 lbs

3 - COMPOSITION

The receiver is composed by:

- 1 box with electronics
- 1 cover
- 2 screws
- 2 gumm caps
- 2 screws with plugs
- 1 antenna
- 1 antenna net

4 - INSTALLATION

4.1 - Positioning

The receiver allocation is very important for the best operation of the system. Place the receiver far from interference sources as big magnetic fields, informatic systems, radio emissions. The installation and the antenna positioning is very important for the best receiving as well.

4.2 - Fixing

Remove the receiver cover.

Fix the box by using the screws and the plugs supplied

At the end place the caps supplied over the holes to protect the screws head.

433 MHz Antenna Kit

5-LAYOUT CONNECTIONS

5.1 - Contacts

terminal 15 =

terminal 6 =Contact NO Relay3 terminal 7 = Contact C Relay3 terminal 8 = Contact NO Rélay4 terminal 9 =Contact C Relay4 Contact NC Relay4 terminal 10 = terminal 11 =Input supply Common terminal 12 = Input supply +12 Vac/dc terminal 13 = Input supply +24 Vac/dc terminal 14 =Pole Antenna

5.2 - Relay K4 Configuration

The relay K4 can be configured in step mode. Close the jumper JP1.

GND Antenna

6-TX PROGRAMMING

Memorizing

To memorize transmitters:

Press P1 until the red LED DL3 Turns on 1st of Relay.
Release P1 and press button A on the transmitter.
Press P1 again until green LED DL4 turns on Last Relay.
Release P1 and press button B on the transmitter.
When both LED's turn off, memorization is complete.

7-USABLE TRANSMITTERS

The receiver type MINI 2 OUT, can be used with the following types of transmitters:

Stingray 433TSPW1V, 433TSPW2V

Monarch 433TSPW1K, 433TSPW2K

8 - DELETING TRANSMITTERS

Press P1 until the red LED DL3 turns on.

Press button A on the transmitter to delete it from the receiver.

Operation will be confirmed by DL3 and DL4 blinking twice.

To delete button B press P1 twice.

At this point the second red LED DL4 will flash.

Press button **B** on the transmitter to delete.

Deleting all Transmitters

Keep the button P1 pressed down until the first red led DL3 switches on, release it, push it again and keep it pushed down until 3 blinks of the red led DL3 and green led DL4 occur. In this way the memory is completely cancelled.

9 - MEMORY FULL

In case of full memory, that means 85 transmitters are already stored, if one tries to store an extra transmitter, a sequence of 3 blinks of DL3 and DL4 occurs and the operation fails.

Notice

Any changes or modifications on equipment not expressly approved by the Transmitter Solutions could void the user's authority to operate with the equipment.

GUARANTEE

The warranty period of Transmitter Solutions receivers is 24 months, beginning from the manufacturing date of the transmitter.

During this period, if the product doesn't operate correctly, due to a defective component, the product will be repaired or replaced at the sole discretion of Transmitter Solutions. The warranty does not extend to the receiver case which can be damaged by conditions outside the control of Transmitter Solutions.

2480 South 3850 West, Suite B Salt Lake City, UT 84120 (866) 975-0101 • (866) 975-0404 fax www.transmittersolutions.com