MC800 Control unit for Swing gates motors

CONTRACTOR AND A REPORT OF A DESCRIPTION OF

Nice

Nice

NEW OPERA BLUEBUS 230V

MC800 Control unit for 230 V swing gates motors


With Nice BlueBUS technology, compatible with the Opera system for automation management, programming and diagnostics, including remotely.

Compatible with the Opera system whose multifunction O-View display (mountable in the box) enables the system to be personalised, modifying the opening and closing positions, staggered closing of the leafs and decelerations, diversifying the parameters such as force, speed and obstacle sensitivity for each motor..

Universal power supply: 120/230 VAC 50/60Hz

Microprocessor logic: the MC800 control unit combines the advantages of the Opera system with the advanced functions of the Nice systems (gradual start and deceleration, automatic memorising of both limit switch positions and pedestrian pass door function).


Removable terminals marked with connection codes

Safe and reliable: thanks to obstacle detection with double technology throughout the travel and possibility of connecting latest generation resistive sensitive edges.

Intelligent: on start-up, indicator to confirm correct power supply and efficient operation of the control unit; automatic fault diagnostics and signalling via the flashing light and confirmation LEDs.

Installation couldn't be simpler: thanks to the system BlueBUS, enabling connection of the control unit and accessories by means of just two wires.

Radio receiver: designed to take SM plug-in receivers.

TECHNICAL SPECIFICATIONS

Code	Description	Pack/Pallet
MC800	Control unit for one or two 230V motors with Nice BlueBUS technology compatible for the Opera system	1

Code	MC800		
Power supply (Vac 50/60 Hz)	120/230		
Max. motor power and current (W; A)	900; 15		
Maximum accessories power 24 V (A)	0.2		
Maximum flashing light power (V; W)	120/230; 21		
Maximum gate open indicator power CA (V; W)	24; 4		
Maximum electric lock power (Vac; VA)	12; 15		
Working time "TL" (s)	-		
Pause time "TP" (s)	5 - 180		
Delay 1st motor in opening TRA (s)	Programmable		
Delay 2nd motor in closing TRC (s)	Programmable		
Courtesy light time TCOR (s)	0: 250		
Pre-flashing time TPRE (s)	0: 10		
Force adjustment (%)	-		
Anti-crushing device (sensitivity)	min ÷ max		
Case dimensions (mm)	230x120x300 h		

COMMON ACCESSORIES


IBT4N MCA5 Interface for connecting the O-View programming unit. Pc./Pack 1 MC800. Pc./Pack 1


IT4WIFI Smart Wi-fi interface to manage gates and garage doors by smartphone (*).

Pc./Pack 1

COMPATIBILITY GUIDE - MC800

Motor	Spare code	Receiver	Transmitter	Photocells	Flashing light
T04005, T04006, T04015, T04605, T05015, T05016, T05605, HY7100, HY7005, WG4000, WG5000, MFAB3000, MFAB3000L, LFAB4000, T003000, T004500	MCA5	OXI	ERA INTI, ERA ONE, ERA FLOR, NICEWAY, FLOR-S, FLOR-M, FLO, ONE, SMILO, VERY VR, VERY VE	EPSB, EPMB, EPLB, F210B, EPMOW, MOFB	ELAC, EL, ML, MLT, LUCY


Nice, easy solutions for Home and Building.

Systems for the automation and control of gates, garage doors, Blinds, shutters and alarm systems, with integrated management using smart and intuitive interfaces: practical, functional and elegant solutions to help you enjoy your living spaces to the full.


Nice SpA Oderzo TV Italy www.niceforyou.com


Nice cares for the environment. Using natural paper it avoids excessive use of raw materials and forest exploitation. Waste is reduced, energy is saved and climate quality is improved.

Our products and technologies are protected with patents and design/ trademark registrations. Any violation of our rights will be legally prosecuted.