

QUICKSTART "BASIC" GUIDELINES FOR MODEL 6003 - FOR A GATE UP TO 10 FEET, 300LBS AND "OPENING TO THE INSIDE"

UL 325 August
2018 Standard

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

"Open to the Inside" Installation

Note: This illustration shows **NO** gate hinge inset. If gate hinge is inset on wall, see "Rear Bracket Configurations for Different Gate Hinge Insets" in the 6003 Actuator Arm and Control Box Mounting manual.

Closed Position

Open to the Inside Position

Note: Refer to 6003 manual for "Open to the Outside" installation.

Opening Direction DIP-Switch 1 (SW 1)

The operator **MUST OPEN GATE** upon initial power up and OPEN command. If the operator closes gate after giving open command, shut off power and reverse this switch setting otherwise operator will **NOT** function correctly.

Refer to **YOUR** chosen 115 VAC OR Solar powered control box manuals for complete DIP-switch settings.

THIS PRODUCT IS TO BE INSTALLED AND SERVICED BY A TRAINED GATE SYSTEMS TECHNICIAN ONLY. Visit www.dkslocator.com to find a professional installing and servicing dealer in your area.

The 6003 is intended for installation only on swing gates used for vehicles. Pedestrians must be supplied with a separate access opening. For safety and installation instructions, please refer to 6003 Actuator Arm and Control Box Mounting manual, 115 VAC or Solar Control Box Wiring/Owner's manuals.

Manual Key Release

Prevent Powered Shaft from Bottoming Out

Manually release the arm and fully extend the powered shaft. Rotate it back two full turns before installing the arm.

Limit Sensors Adjustment

Operator Opens to the Inside

Manually move the gate to the desired open or closed position. Loosen the limit nuts and slowly slide the limit assemblies until the **LIMIT** LEDs on the circuit board light up.

DO NOT cycle operator before limit sensors and DIP-switches have been adjusted, damage could occur to gate and operator.

Wiring to Circuit Board

Factory wired jumpers **MUST** be removed.

Note: Only 1 monitored Device can be connected for each cycling direction. An **OPTIONAL** Expansion Kit (sold separately) will allow connection for additional devices. Refer to **YOUR** chosen 115 VAC OR Solar powered control box manuals to wire entrapment protection devices.

