


- BLACK SIDE OF MAGNET
- RED SIDE OF MAGNET


LOCATE MAGNETS AS IN THE FIGURE ACCORDING TO NUMBER OF STOPS

! DO NOT USE MK SHALTER IN ONE SPEED SYSTEM IF NO AUTOMATIC DOOR IS USED

F/7.5.02.67

This document is a sample for applications. All information contained in these materials are subject to change by Aybey Elektronik without notice. Aybey Elektronik assumes no responsibility for any damage, liability, or other loss rising from these inaccuracies or errors.

COUNTER SYSTEM MAGNET MAP WITH LIMIT SHALTERS				
AYBEY ELEKTRONIK	SERIES	AC	DRW.	M. AKKUŞ
	PROJ.	AC003	APPRV.	M. AYBEY
	REV.	00	DATE	22 JUN 12