


## D5-Evo/D10 interlock diagram

• The following connections will allow an interlocked system whereby one operator is inhibited from moving (in either direction) while the other operator is in motion, and vice versa


## **Controller settings on both Master and Slave**

Safety External gate indication status. Indicator output. AUX IO Closed indication... .On . Off Part close indication... Closing indication. .Off Part open indication. . Off . Off Opening indication. Open indication... .Off Pedestrian indication. Off Unknown indication..... Off


0.07.A.0196\_30082013

www.centsys.com E&OE Centurion Systems (Pty) Lid reserves the right to change any product without prior notice


## D5-Evo/D10 interlock diagram

• The following connections will allow an interlocked system whereby one operator is inhibited from moving (in either direction) while the other operator is in motion, and vice versa


## **Controller settings on both Master and Slave**

Δ	
! \	

Safety

External gate indication status	Indicator output	AUX IO
	Closed indication	On
	Part close indication	Off
	Closing indication	Off
	Part open indication	Off
	Opening indication	Off
	Open indication	Off
	Pedestrian indication	Off
	Unknown indication	Off

(Ptv) Ltd resi