
JU
LI

O
 2

02
0

Motorización y remotorización
PUERTAS PARA ASCENSOR DE CARGA/ELEVADOR MONTACARGAS

SISTEMA DE CONTROL INALÁMBRICO

¿Qué es la motorización Peelle?
Actualice las entradas Peelle de
funcionamiento manual.

¿Qué es la remotorización Peelle?
Cambie su antiguo sistema eléctrico
de Peelle por el sistema de control
inalámbrico y mejore también los
componentes relacionados.

¿Para qué motorizar o remotorizar?
Mejore la eficiencia de su aplicación
con puertas Peelle de funcionamiento
automático.
Reduzca el vandalismo de puertas al
eliminar el funcionamiento manual por
parte del usuario.
Extienda la vida útil y la funcionalidad
de las entradas Peelle existentes.
Aumente la seguridad y reduzca los
riesgos con las nuevas características
de seguridad de Peelle.
Actualizar los equipos garantiza que
haya piezas de repuesto disponibles
cuando las necesite.

¿Cuáles son las características del
sistema de control inalámbrico de
Peelle?

 9 Reemplazo directo de los antiguos
controladores de lógica de relés de
Peelle

 9 Reemplazo directo de equipos
antiguos de Peelle

 9 Compatible con entornos
peligrosos, IP10, 1P54 y 1P56

THE PEELLE COMPANY LTD
+1 905 846 4545 SALES@PEELLEDOOR.COM PEELLEDOOR.COM

SAUTTER LIFT COMPONENTS GMBH
Klaus Sautter +49 (0) 7154 9996 181 laus.sautter@slc-liftco.com

Puerta de rellano

QUÉ SE MANTIENE
 9 Paneles de puerta
 9 Rieles de puerta

QUÉ SE REEMPLAZA
 9 Operadores de puertas eléctricas/
poleas manuales

 9 Cadenas y puntos de conexión
 9 Sistema de limitación de la
generación anterior (opción de
puerta motorizada)

NUEVOS EQUIPOS PROPORCIONADOS
 9 Operadores de puertas eléctricas
 9 Cadenas de rodillos y puntos de
conexión

 9 Leva de límite maestra
 9 Límite final de apertura de puerta
(opcional)

 9 Dispositivo de desbloqueo
 9 Enclavamiento
 9 Controlardor inalámbrico
 9 Etiquetas de funcionamiento seguro

EQUIPOS OPCIONALES
 9 Paquete de cableado

CADENAS DE
RODILLOS Y PUNTOS

DE CONEXIÓN

PANEL DE PUERTA
(SE MANTIENE)

OPERADORES
DE PUERTAS
ELÉCTRICAS

RIEL DE PUERTA
(SE MANTIENE)

ENCLAVAMIENTO

PESTILLO DE TENSIÓN

LEVA DE LÍMITE
MAESTRA

LÍMITE FINAL
DE APERTURA
DE PUERTA
(OPCIONAL)

CADENAS DE
RODILLOS Y PUNTOS
DE CONEXIÓN Se
reemplazarán todas
las cadenas de la
puerta de rellano

DISPOSITIVO DE
DESBLOQUEO
Por lo general, hay 1 en
el rellano más bajo. Los
dispositivos se cierran y
bloquean por sí solos.

OPERADORES DE
PUERTAS ELÉCTRICAS
Se requieren 2
operadores de puerta
eléctrica para cada
puerta de rellano.

LEVA DE LÍMITE
MAESTRA
Se necesita 1 para
cada puerta de piso

LÍMITE FINAL DE
APERTURA DE PUERTA
(OPCIONAL)
Se necesita 1 para
cada puerta de piso

ETIQUETAS DE
FUNCIONAMIENTO SEGURO
Se proporcionan para cada
puerta de rellano y están
disponibles en inglés, francés,
español, alemán y mandarín.

Entering or Exiting
OPENING - POWER OPERATION
IF THE ELEVATOR (LIFT) IS NOT AT THE LANDING

1) Press the elevator (lift) call pushbutton
AUTOMATICALLY OPENING DOORS

1) Landing door and car door (gate) will open automatically
when elevator (lift) arrives

2) Stand clear of the landing door and car door (gate) until they
are fully open

TO OPEN / RE-OPEN CLOSED DOORS, WHILE AT A LANDING
OR IN THE ELEVATOR (LIFT)

1) Look through the vision panel or car door (gate)
2) Ensure elevator (lift) is stopped and level with the landing
3) Push door open button or elevator (lift) call button to initiate

opening
4) Stand clear of the landing door and car door (gate) until they

are fully open
CLOSING - POWER OPERATION
FOR CONSTANT PRESSURE PUSHBUTTON CLOSING

1) Stand clear of the landing door and car door (gate)
2) Press and hold the door close button
3) Release close button to reopen the doors while closing

FOR MOMENTARY PRESSURE PUSHBUTTON CLOSING
1) Stand clear of the landing door and car door (gate)
2) Press and release the door close button
3) Press the door open button to reopen the doors while closing

FOR AUTOMATIC TIMED CLOSING
1) An audible signal will sound prior to door close
2) Stand clear of the landing door and car door (gate)
3) Press the door open button to reopen the doors while closing

PINCH POINT
KEEP HANDS
CLEAR DURING
OPERATION

DO NOT ATTEMPT
TO OPEN DOORS
WHILE ELEVATOR
IS MOVING OR
IS STOPPED
BETWEEN FLOORS

CLEAR THE
OPENING BEFORE
CLOSING DOORS
AUDIBLE
WARNING WILL
SOUND WHEN
DOOR IS CLOSING

CAUTION!

! WARNING

CAUTION!

! WARNING

Power Door Operation Instructions

 h Report any damaged or broken door components to the facility manager
 h Do not attempt to open doors manually or with fork truck
 h In case of mis-leveling do not use elevator (lift) and report to the facility manager
 h Do not reach in gap between doors

060347-ENA17 / EN81

 h This is a freight elevator, goods lift, auto lift or cargo lift and is not for general public use
 h Do not attempt to operate this elevator or lift unless you are authorized to do so
 h Read and obey any posted usage, notice, caution or warning signs
 h Stay back and keep hands and arms away from the leading edge of the doors
 h Listen and look for audible door close warning signals
 h Power doors can be stopped and reopened by pressing the door open button

APRIL 2018

060347-EN.indd 1 04/17/2018 8:45:04 AM

CONTROLADOR INALÁMBRICO
Se necesita 1 controlador

y debe colocarse en la sala
de máquinas

ENCLAVAMIENTO
Se requiere 1 enclavamiento
para cada puerta de rellano.

Puerta de cabina
QUÉ SE MANTIENE

 9 Paneles de puerta
 9 Rieles de puerta
 9 Contrapeso
 9 Sistema de limitación de la
generación anterior (opción de
puerta motorizada)

QUÉ SE REEMPLAZA
 9 Operadores/piñones y rodillos de
puerta de cabina

 9 Cadenas y puntos de conexión
NUEVOS EQUIPOS PROPORCIONADOS

 9 Operador y rodillo de puerta
de cabina

 9 Cadenas de rodillos y puntos de
conexión

 9 Sensores de proximidad (se
necesitan 4)

 9 Contacto de la puerta de cabina
 9 Bloqueo de la puerta de cabina
 9 Autoleva
 9 Límite final de apertura de puerta
de cabina

 9 Cortina de luces
 9 Etiquetas de funcionamiento seguro

EQUIPOS OPCIONALES
 9 Paquete de cableado

CADENAS DE
RODILLOS Y
PUNTOS DE

CONEXIÓN (NO
SE MUESTRAN)

PANEL DE
PUERTA
(SE MANTIENE)

AUTOLEVA
(MOTOR)

AUTOLEVA
(INFERIOR)

OPERADORES
DE PUERTAS
ELÉCTRICAS

RIEL DE PUERTA
(SE MANTIENE)

SENSORES DE
PROXIMIDAD (SE

NECESITAN 4)

CONTACTO
DE LA PUERTA

DE LA
CABINA

CORTINAS DE LUCES
Se proporciona 1
juego para cada
puerta de cabina.

MONTAJE DE LA
AUTOLEVA

Se proporciona
1 autoleva. Se

monta en el riel
de la puerta de
cabina y se usa

para desbloquear
el enclavamiento

de la puerta
de rellano.

12

Ø 4.7

1
6

7.
5

CEDES AG
Science Park | CH-7302 Landquart

 Phone: +41 81 307 2323 | Fax: +41 81 307 2325
info@cedes.com | www.cedes.com

0
0

1
 1

9
4

 e
n

 |
 2

0
0

1
1

5
 |
 V

 3
.3

Connection diagram

All dimensions in mm
Proportions not to scale

Applications

High-speed and sectional
doors (with door blanking)

Sectional doors
(static mounting, without door blanking)

Dimensions

Receiver edge

Emitter edge

Up
pe

rm
os
t b

ea
m

LE
D

M
ou

nt
in
g
ho

le

M
ou

nt
in
g
ho

le

M
ou

nt
in
g
ho

le

Lo
w
es
t b

ea
m

up to 2730

up to 2500

7

22

Selectable output logic Detailed view

Front mounting

USP

0 V

USP

LO/DO selector connected to GND (0 V)

LO/DO selector connected to USP

0 V
Output 1 (PNP/NPN)

Output 1 (PNP/NPN)

All dimensions in mm

5

2

4

3

1

6

Door
controller

Tx Rx

M8, 6-pin

brown

black

gray

whiteTest input

Selectable output logic

Output 1 (PNP/NPN)

USP

Synchronization
cable

blue

green

GND (0 V)

Not used or
Output 2 (PNP/NPN)

5

2

4

3

1

6

Test input

Not used

Output (FSS)

USP

GND (0 V)

Not used or
Output 2 (PNP/NPN)

Door
controller

Tx Rx

M8, 6-pin

brown

black

gray

white

Synchronization
cable

blue

green

Semiconductor output FSS output

CADENAS DE RODILLOS
Y PUNTOS DE CONEXIÓN
(NO SE MUESTRAN)
Se reemplazarán todas
las cadenas de la
puerta de cabina

CONTACTO DE LA
PUERTA DE LA CABINA
Se requiere 1
controlador para cada
puerta de cabina.

BLOQUEO DE LA
PUERTA DE CABINA
Se requiere 1
controlador para cada
puerta de cabina.

OPERADOR DE PUERTA
DE CABINA ELÉCTRICA
Se requiere 1
operador de puerta
de cabina eléctrica
para cada puerta de
cabina.

ETIQUETAS DE
FUNCIONAMIENTO
SEGURO
Se proporcionan para
cada puerta de cabina
y están disponibles en
inglés, francés, español,
alemán y mandarín.

Entering or Exiting
OPENING - POWER OPERATION
IF THE ELEVATOR (LIFT) IS NOT AT THE LANDING

1) Press the elevator (lift) call pushbutton
AUTOMATICALLY OPENING DOORS

1) Landing door and car door (gate) will open automatically
when elevator (lift) arrives

2) Stand clear of the landing door and car door (gate) until they
are fully open

TO OPEN / RE-OPEN CLOSED DOORS, WHILE AT A LANDING
OR IN THE ELEVATOR (LIFT)

1) Look through the vision panel or car door (gate)
2) Ensure elevator (lift) is stopped and level with the landing
3) Push door open button or elevator (lift) call button to initiate

opening
4) Stand clear of the landing door and car door (gate) until they

are fully open
CLOSING - POWER OPERATION
FOR CONSTANT PRESSURE PUSHBUTTON CLOSING

1) Stand clear of the landing door and car door (gate)
2) Press and hold the door close button
3) Release close button to reopen the doors while closing

FOR MOMENTARY PRESSURE PUSHBUTTON CLOSING
1) Stand clear of the landing door and car door (gate)
2) Press and release the door close button
3) Press the door open button to reopen the doors while closing

FOR AUTOMATIC TIMED CLOSING
1) An audible signal will sound prior to door close
2) Stand clear of the landing door and car door (gate)
3) Press the door open button to reopen the doors while closing

PINCH POINT
KEEP HANDS
CLEAR DURING
OPERATION

DO NOT ATTEMPT
TO OPEN DOORS
WHILE ELEVATOR
IS MOVING OR
IS STOPPED
BETWEEN FLOORS

CLEAR THE
OPENING BEFORE
CLOSING DOORS
AUDIBLE
WARNING WILL
SOUND WHEN
DOOR IS CLOSING

CAUTION!

! WARNING

CAUTION!

! WARNING

Power Door Operation Instructions

 h Report any damaged or broken door components to the facility manager
 h Do not attempt to open doors manually or with fork truck
 h In case of mis-leveling do not use elevator (lift) and report to the facility manager
 h Do not reach in gap between doors

060347-ENA17 / EN81

 h This is a freight elevator, goods lift, auto lift or cargo lift and is not for general public use
 h Do not attempt to operate this elevator or lift unless you are authorized to do so
 h Read and obey any posted usage, notice, caution or warning signs
 h Stay back and keep hands and arms away from the leading edge of the doors
 h Listen and look for audible door close warning signals
 h Power doors can be stopped and reopened by pressing the door open button

APRIL 2018

060347-EN.indd 1 04/17/2018 8:45:04 AM

LÍMITE FINAL DE
APERTURA DE PUERTA
DE CABINA
Se requiere 1
codificador para
cada puerta de
cabina.

SENSOR DE
PROXIMIDAD
Se requiere 4
controlador para
cada puerta de
cabina.

