

QUICKSTART "BASIC" GUIDELINES FOR 115 VAC STANDARD OR DELUXE CONTROL BOX FOR 6002, 6003, 6004 AND 6400

120 Glasgow Avenue
Inglewood, California 90301
U.S.A.

Main Terminal

Three 115 VAC Convenience Outlets
Power safety and opening devices that require 115 VAC power.

Control box is intended for installation only on automated gates used for vehicles.
Pedestrians must be supplied with a separate access opening.
For safety and complete installation and adjustment instructions, please refer to the Wiring/Owner's manual.

- D** KEY SWITCH BUTTON: Cycles operator when pressed. Will use Auto-Close timer when turned ON.
- E** RESET BUTTON: Resets circuit board.

DO NOT cycle operator before limit sensors and DIP-switches have been adjusted, damage could occur to gate and operator. Please refer to the Wiring/Owner's manual for the 115 VAC Control boxes.

Tip: Do not drill any extra holes in the control box. Components must stay dry.

Tip: Never run low voltage rated wire insulation in the same conduit as high voltage rated wire insulation. Keep them in separate conduits.

Wire Size	Distance
14 AWG	Up to 200 ft
12 AWG	Beyond 200 ft

Black to transformer's black (Hot).
White to transformer's white (Neutral).
Green to chassis ground.

Circuit Board Settings

Plug-In Loop Detectors

Not included - Refer to the Wiring/Owner's manual AND Loop Information Manual (available from www.dkaccess.com) for more information on loops and plug-in loop detectors.
Important Note: DoorKing highly recommends that loops and loop detectors are installed with this gate operator. A loop detection system will preventing the gate from automatically opening or closing on a vehicle when it is in the gate's path.

Radio Receiver

Not included - Refer to a specific Radio Receiver Manual (available from www.dkaccess.com) for more information on radio receivers and antenna installation.

Battery Plug

CAUTION
Do not connect the battery plug to the circuit board until power is needed to test the operator.

115 VAC Connection

DANGER HIGH VOLTAGE!
White - Neutral
Black - 115 VAC Hot
Green - Chassis Ground
CONTROL BOX MUST BE PROPERLY GROUNDED!!
Tip: It is recommended that a surge suppressor be installed on the high voltage power lines.

Note: To turn-off ALL power to the operator, the AC power switch must be turned off AND the battery plug must be disconnected from the circuit board.