Motorization & Re-Motorization FREIGHT ELEVATOR / GOODS LIFT DOORS WIRELESS CONTROL SYSTEM

What is Peelle Motorization?

Upgrade your manually operated Peelle entrances.

What is Peelle Re-Motorization?

Upgrade your previous generation power operated Peelle system to the latest Wireless Controller and related components.

Why Motorize or Re-Motorize?

Improve the efficiency of your application with automatic operation of Peelle doors.

Reduce door vandalism by removing the manual function from the user.

Extend the life and functionality of your existing Peelle entrances.

Increase safety & reduce liability with Peelle safety features.

Upgrading your equipment ensures replacement parts are readily available when needed.

What are the features of the Peelle Wireless Control System?

- Quiet & Smooth Operation
- Closed loop Feedback
- Self-Learning Technology
- VVVF Drive, ultimate open & close profile control
- Interactive LCD Display
- Minimum Energy Consumption
- Machine Room Less

THE PEELLE COMPANY LTD 195 Sandalwood Parkway West, Brampton, ON L7A 1J6 1 800 787 5020 1 905 846 4545 SALES@PEELLEDOOR.COM PEELLEDOOR.COM

Landing Door

WHAT GETS RETAINED

- ✓ Door Panels
- ✓ Door Rails

WHAT GETS REPLACED

- Power Door Operators / Manual Sheaves
- Chain & Connection Points
- Previous generation limit system (motorized door option)

NEW EQUIPMENT PROVIDED

- Power Door Operators
- Roller Chain & Connection Points
- Positional Encoder
- Unlocking Device
- Interlock
- Wireless Controller
- Safety Operation Labels

OPTIONAL EQUIPMENT

Wiring Package

POWER DOOR OPERATORS

2 power door operators required for each landing door

POSITIONAL ENCODER

1 encoder required for each landing door

WIRELESS CAR DOOR CONTROLLER

1 controller required for each landing door

ROLLER CHAIN & CONNECTION POINTS (NOT SHOWN)

All landing door chain will be replaced

UNLOCKING DEVICE

1 typically located at the lowest landing. Devices are self closing and self locking.

SAFETY OPERATION LABELS

Provided for each landing door, available in English, French, Spanish, German and Mandarin.

1 Interlock required for each landing door

POWER CAR DOOR **OPERATOR**

1 power car door operators required for each car door

POSITIONAL ENCODER

1 encoder required for each car door

WIRELESS CAR DOOR CONTROLLER

1 controller required for each car door

RETIRING CAM ASSEMBLY

1 Retiring cam

provided.

Mounted to

the car door rail, used for unlocking the

landing door

interlock.

ROLLER CHAIN & CONNECTION POINTS (NOT SHOWN)

All car door chain will be replaced

LIGHT CURTAINS

1 Set provided for each car door entrance.

CAR DOOR

1 required for each car door

CONTACT

CAR DOOR LOCK

1 required for

each car door

SAFETY **OPERATION** LABELS

Provided for each car door. available in English, French, Spanish, German and Mandarin.

Power Door Operation Instructions	
A CAUTION	
 This is a freight elevator, goods lift, auto lift or cargo lift and is Do not attempt to operate this elevator or lift unless you are an Read and obey any posted usage, notece, acation or warring Stay back and keep hunds and arms away from the leading en Listen and lock for autible oper close very long signality. Power doors can be stopped and reopened by pressing the 	uthorized to do so signs dge of the doors
Entering or Exiting	3
CREMING_ROWER OPERATION IF THE LELAYOR (JUP 15 NOT AT THE LANDING 1) Price has deviced (th) call parkhalton And and an antiparticle and an antipark of the second 1) Anding down and lending down and car down (gale) will have 3) Sand (gales of the individual of the second car down (gale) will have TO OFEN (HE OFENCIONED DOORS, WHILE AT ALANDING OWN THE ELEVATOR (JUP 1) 1) Long through the vision panel or car down (gale) 2) Brause devices (JU) is a stronged and vision that the shorting 2) Brause devices (JU) is a stronged and vision that the shorting 2) Brause devices (JU) is a stronged and vision that the shorting 2) Brause devices (JU) is a stronged and vision that the shorting 2) Brause devices (JU) is a stronged and vision that the shorting	CLEAR THE CLEAR THE ODDING ENFORCE CLOSING BOOMS AUGULE WISHING WILL SOUND WIEN DOOR IS CLOSING
convert convert	A WARNING PRICH PONT REEP HANGS GERANDON OF AT EMPT TO OPEN BOORS B TOPPED BETWEEN FLOORS
A WARNING	
 Report any damaged or broken door components to the fit Do not attempt to open doors manually or with fork truck In case of mis-leveling do not use elevator (iff) and report Do not reach in gap between doors 	
A17 / EN81 APRIL 2018	060347-E

