

Installation Manual

(For a single or dual gate installation)

Example of Dual Gate finished installation

(Installations vary slightly on different types of gates)

This product meets the requirements of UL325, the standard for gate operator safety.

This equipment meets Underwriters Laboratory Standard 325 (UL 325). However, gate equipment has hazards associated with its use and therefore by installing this product the installer and user accept full responsibility for following and noting the installation and safety instructions. Failure to follow installation and safety instructions can result in hazards developing due to improper assembly. You agree to properly install this product and that if you fail to do so Nortek Security and Control, LLC, shall in no event be liable for direct, indirect, incidental, special or consequential damages or loss of profits whether based in contract tort or any other legal theory during the course of the warranty or at any time thereafter. The installer and/or user agree to assume responsibility for all liability and use of this product releasing Nortek Security and Control, LLC, from any and all liability. If you are not in agreement with this disclaimer or do not feel capable of properly following all installation and safety instructions you may return this product for full replacement value.

READ ALL INSTRUCTIONS CAREFULLY AND COMPLETELY before attempting to install and use this automatic gate operator. This gate operator produces a high level of force. Stay clear of the unit while it is operating and exercise caution at all times.

ALL AUTOMATIC GATE OPERATORS ARE INTENDED FOR USE ON VEHICULAR GATES ONLY.

Product Usage

The Mighty Mule Gate Operator meets all of the safety requirements of a **Class I** Residential Vehicular Gate Operator and is intended for use solely with vehicular swing gates in single-family residential applications that meet the Class I category listed in the table below.

Vehicular Gate Operator Class Categories

Residential Vehicular Gate Operator-Class I: A vehicular gate operator (or system) intended for use in garages or parking areas associated with a residence of one-to-four single families.

Commercial/General Access Vehicular Gate Operator-Class II:

A vehicular gate operator (or system) intended for use in a commercial location or building such as a multi-family housing unit (five or more single family units), hotel, garages, retail store, or other buildings accessible by or servicing the general public.

Industrial/Limited Access Vehicular Gate Operator—Class III: A vehicular gate operator (or system) intended for use in an industrial location or building such as a factory or loading dock area or other locations not accessible by or intended to service the general public.

Restricted Access Vehicular Gate Operator – Class IV: A vehicular gate operator (or system) intended for use in an industrial location or building such as a factory or loading dock area or other locations not accessible by or intended to service the general public.

Table of Contents

Please Read This First!	ii
Important Safety Information Manually Opening and Closing Gate For the Installer and End User Installing Warning Signs and Pedestrian Gates Required Safety Precautions for Gates	iii iv viii ix
Technical Specifications Mighty Mule 571W/572W Gate Opener. Powering Options Solar Panel and Gate Activity Chart.	xi
Before You Begin Check Existing Gate Size and Material IMPORTANT: Check for Proper Gate Installation Items Included for Primary Gate Opener Installation (MM571W) Items Included for Secondary Opener Installation (MM572W) Tools Needed Items Not Included Check Direction of Gate Swing	xii xii xiii xiii xiv
Mechanical Installation Assessing the Gate for Installation Pull-to-Open Operator Mounting (Most Common) Installing the Closed Position Stop Plate / Pull-to-Open Push-to-Open Operator Mounting. Installing the Closed Position Stop Plate / Push-to-Open Control Box Installation. Connecting the Operator(s) and battery Connecting the Operator(s) and battery Transformer or Solar panel wiring Installation. Transformer or Solar panel wiring Installation.	
Electrical Installation and Setup Dip Switches settings Transmitter Programming Operator Limit Setting Auto Close Setting Optional Smart Control Setup Connecting Additional Devices	
Control Board Connections	26
Maintenance	28
Troubleshooting Guide - Audible Feedback	29
Troubleshooting Guide - Visual Feedback	31
For Your Records	33
Repair Service	34
Accessories	35
Appendix A	
Gate Operator Installation Checklist	38

Please Read This First!

Thank you for purchasing a Mighty Mule Gate Operator— Nortek Security and Control's "do-it-yourself" automatic gate operator! When correctly installed and properly used. your Mighty Mule Gate Operator will give you many years of reliable service. Please read the following information to ensure you have the correct system for your particular needs. If so, this manual and will enable you to properly install your Mighty Mule Gate Operator.

The Mighty Mule Gate Operator is designed for installation for single or dual gates. The gate(s) must not exceed 18 feet in length or weigh more than 850 pounds (please see Technical Specifications on page x). The Mighty Mule Gate Operator can be used on vinyl, aluminum, chain link, farm tube, and wrought iron gates.

A Not rated for use on solid surface gates due to the potential to damage the operator and/or injure someone.

The Mighty Mule Gate Operator accommodates extra transmitters, digital keypads, solar panels, push buttons, automatic gate locks, and other access control products. These optional accessories (see the Mighty Mule Accessory Catalog) are available at most stores. Your store should be able to special order any accessory not in stock.

If your store cannot special order accessories, please call the Mighty Mule Sales Department (800-543-4283).

The Mighty Mule Gate Operator features Dual Sense Technology™. This feature makes the gate stop and reverse direction when it comes in contact with an obstruction.

The Mighty Mule Gate Operator also has an adjustable auto-close feature. After the gate reaches the fully open position, it can be set to remain open up to 120 seconds before automatically closing. Pressing the transmitter button at any time after the gate opens fully will cause it to close immediately. OFF is the factory setting; meaning the gate will stay open until you press the transmitter (or keypad, etc.) again.

NOTE—If your application requires any of the following:

- Swing gates longer than 18 feet or weighing more than 850 pounds
- Slide gates
- Heavy duty or commercial uses
- Professional installation

Go to www.linearproaccess.com for a dealer or retailer near you or call (800) 543-4283 for information about our Linear professional line of gate operators and accessories. Our Sales Department will be glad to give you the name and phone number of a Linear dealer near you.

BEFORE YOU BEGIN TO INSTALL YOUR AUTOMATIC GATE OPERATOR:

Read these instructions carefully to become familiar with all parts and installation steps. The video is only designed as an overview of the installation procedure. You must read the installation manual for detailed instructions on gate operator safety and proper use of the gate operator.

NOT FOR THE CONTAINMENT OF ANIMALS.

Because automatic gate operators produce high levels of force, consumers need to know the potential hazards associated with improperly designed, installed, and maintained automated gate operator systems. Keep in mind that the gate operator is just one component of the total gate operating system. Each component must work in unison to provide the end user with convenience, security, and safety.

This manual contains various safety precautions and warnings for the installer and end user. Because there are many possible applications of the gate operator, the safety precautions and warnings contained in this manual cannot be completely exhaustive in nature. It does, however, provide an overview of the safe design, installation, and use of this product. CAREFULLY READ AND FOLLOW ALL SAFETY PRECAUTIONS, WARNINGS, AND INSTALLATION INSTRUCTIONS TO ENSURE THE SAFE SYSTEM DESIGN, INSTALLATION, AND USE OF THIS PRODUCT.

Marnings in this manual are identified with this warning symbol. The symbol identifies conditions that can result in damage to the operator or its components, serious injury, or death.

Because Mighty Mule automatic gate operators are only part of the total gate operating system, it is the responsibility of the installer and end user to ensure that the total system is safe for its intended use.

MANUALLY OPENING AND CLOSING GATE

CAUTION

The gate will move freely and uncontrolled when the gate operator is removed from the gate. ONLY disconnect the operator when the control box power switch is OFF and the gate is NOT moving.

Disconnecting the Operator

- 1. Turn control box power switch OFF.
- Remove the hairpin clip and clevis pin.
- Remove the operator's front mount from the gate bracket.

The gate can be opened and closed manually when the operator is disconnected.

NOTE: Substitute a **Pin Lock** for the clevis pin on the front mount of the gate operator to prevent theft of the operator from the gate (see accessory pages in back of this book).

FOR THE INSTALLER AND END USER

WARNING

To reduce the risk of injury or death:

- 1. READ AND FOLLOW ALL INSTRUCTIONS.
- 2. Never let children operate or play with gate controls. Keep the remote control away from children.
- 3. Always keep people and objects away from the gate. NO ONE SHOULD CROSS THE PATH OF THE MOVING GATE.
- 4. Test the gate operator monthly. The gate MUST reverse on contact with a rigid object or stop when an object activates the non-contact sensors. After adjusting the force or the limit of travel, retest the gate operator. Failure to adjust and retest the gate operator properly can increase the risk of injury or
- 5. Use the manual/emergency release only when the gate is not moving.

- 6. KEEP GATES PROPERLY MAINTAINED. Read the user's manual. Have a qualified service person make repairs to gate hardware.
- 7. The entrance is for vehicles only. Pedestrians must use separate entrance.
- 8. The gate must be installed in a location that provides adequate clearance between it and adjacent structures when opening and closing to reduce the risk of entrapment. Swinging gates must not open into public access areas.
- 9. SAVE THESE INSTRUCTIONS.

I. Before Installation

- 1. Verify this operator is proper for the type and size of gate, frequency of use and class of the gate system.
- 2. Make sure the gate has been properly installed and swings freely in both directions. Repair or replace all worn or damaged gate hardware prior to installation. A freely moving gate will require less force to operate and will enhance the performance of the entrapment protection devices used with the system (see page xii).
- 3. Review the operation of the system to become familiar with its safety features. Understand how to disconnect the operator for manual gate operation (see page iii).
- 4. The gate and operator installation must comply with any applicable local codes.
- 5. This gate operator is intended for vehicular gates only. A separate entrance or gate must be installed for pedestrian use (see page viii).
- 6. Always keep people and objects away from the gate and its area of travel. No one should cross the path of a moving gate.
- 7. Identify all of the entrapment zones for the type of installation. An entrapment zone is an area around the automatic gate system where a person or object could be caught that increase the risk of injury. Entrapment zones should be eliminated, guarded or protected.

8. When designing a system that will be entered from a highway or main thoroughfare, make sure the gate system is placed far enough from the road to prevent traffic congestion.

FOR THE INSTALLER AND END USER

Typical Entrapment Zones are shown in the diagrams on page iv:

- **Zone 1** leading edge of the gate and the fence post.
- **Zone 2** between the gate and the gate post.
- **Zone 3** the path of the gate.
- **Zone 4** the space between the gate in the open position and any object such as a wall, fence, tree, etc.
- **Zone 5** pinch points between the operator and gate.

II. During Installation

- 1. Install the gate operator on the inside of the property and fence line. DO NOT install an operator on the outside of the gate where the public has access to it.
- 2. Be careful with moving parts and avoid close proximity to areas where fingers or hands could be pinched.
- 3. Devices such as contact sensors (sensing edges) and non contact sensors (photo beams) provide additional protection against vehicular damage.
- 4. If push buttons or key switches are installed, they should be within sight of the gate, located at least 10 feet from any moving part of the gate (see diagram below). Never install any control device where a user will be tempted to reach through the gate to activate the gate operator.
- 5. Secure outdoor or easily accessed gate operator controls in order to prohibit unauthorized use of the gate.

NEVER install any control device within the indicated area

FOR THE INSTALLER AND END USER

III. After Installation

- 1. Attach the warning signs (included) to each side of the gate to alert the public of automatic gate operation. It is your responsibility to post warning signs on both sides of your gate. If any of these signs or warning decals becomes damaged. illegible, or missing, replace them immediately. Contact Nortek Security and Control for free replacements.
- 2. The gate is automatic and could move at any time, posing serious risk of entrapment. No one should be in contact with the gate when it is moving or stationary.
- 3. Do not attempt to drive into the gate area while the gate is moving; wait until the gate comes to a complete stop.
- Do not attempt to "beat the gate" while the gate is closing. This is extremely dangerous.
- Do not allow children or pets near your gate. Never let children operate or play with gate controls. Keep the remote control away from children and unauthorized users; store controls where children and unauthorized users do not have access to them.
- 6. **KEEP GATE SYSTEMS MAINTAINED.** Always turn power to operator OFF before performing any maintenance. See page 28 for maintenance procedures.
- To operate this equipment safely, YOU must know how to disconnect the operator for manual gate operation (see page iii). If you have read the instructions and still do not understand how to disconnect the operator, contact the Mighty Mule Service Department.
- 8. Disconnect the operator **ONLY** when the power is TURNED OFF and the gate is NOT moving.
- 9. Make arrangements with local fire and law enforcement for emergency access.
- 10. Distribute and discuss copies of the IMPORTANT SAFETY INFORMATION section of this manual with all persons authorized to use your gate.

11. **IMPORTANT:** Save these safety instructions. Make sure everyone who is using or will be around the gate and gate operator are aware of the dangers associated with automated gate systems. In the event you sell the property with the gate operator or sell the gate operator, provide a copy of these safety instructions to the new owner.

Should you need a replacement manual, a copy can be obtained by downloading one from the Mighty Mule web site (www.mightymule.com), by contacting Nortek Security and Control by calling 1-800-543-4283 and requesting a duplicate copy.

FOR THE INSTALLER AND END USER

Mighty Mule gate operators utilize Dual Sense Technology™ entrapment protection. Dual Sense Technology™ is built into every Mighty Mule and provides redundant methods of entrapment protection for open and close gate directions.

In addition to Dual Sense Technology, every Mighty Mule gate controller has provisions for the connection of additional obstruction detection devices such as sensing edges and photo beams.

These devices may be located where there is an increased risk of obstruction. Refer to the diagram below.

One or more edge sensors may be located at the leading edge, bottom edge, and post edge, both inside and outside of a vehicular swing gate system.

Wiring to sensors must be located and arranged so the wiring between the sensor and the gate operator is not subjected to mechanical damage.

A wireless sensor such as one that transmits radio frequency (RF) signals that promote safety shall be located where the transmission of the signals is not obstructed or impeded by building structures, natural landscaping or similar objects.

Example of MM571W Installation

(Installations vary slightly on different types of gates)

Example of MM572W Installation

(Installations vary slightly on different types of gates)

Entrapment and Obstruction Protection

Mighty Mules's Dual Sense Technology™ provides entrapment protection. Since all installations are different, you may need to add photo beams or sensing edges to help prevent damage to vehicle or other items that could be hit by a moving gate.

Entrapment Alarm

The Mighty Mule Automatic Gate Operator is designed to stop and reverse the gate when the gate comes in contact with an obstruction. Additionally, these operators are equipped with an audio entrapment alarm which will activate if the unit obstructs twice while opening or closing. This alarm will sound for a period of 5 minutes, or until the operator receives an intended signal from a hard wired entry/exit source (e.g. push button control or keypad). Turning the power switch on the control box OFF and back ON will also deactivate the alarm. Wireless controls such as transmitters and wireless keypads will not deactivate the alarm.

INSTALLING WARNING SIGNS AND PEDESTRIAN GATES

Warning signs alert people of automatic gate operation and are required when installing Mighty Mule Automatic Gate Operators. A minimum of two WARNING SIGNS must be installed in the area of the gate. Each sign is to be visible by persons located on the side of the gate on which the placard is installed.

The operator is intended for installation only on gates used for vehicles. Pedestrians must be supplied with a separate access opening. The pedestrian access opening shall be designed to promote pedestrian usage. Locate the gate such that persons will not come in contact with the vehicular gate during the entire path of travel of the vehicular gate.

We recommend using the Bulldog Pedestrian Gate Lock (Call the Nortek Security and Control Sales Department at 800-543-4283) for controlled access.

Example of MM571W Installation

(Installations vary slightly on different types of gates)

Example of MM572W Installation

(Installations vary slightly on different types of gates)

Warning Signs

The gate operator is provided with two safety warning signs (four signs for dual operator installation). The signs **MUST** be installed on the front and back of the gate where they will be visible in the area of the gate.

Permanently secure each warning sign to the gate.

Immediately replace a damaged, eligible or missing warning sign.

Call Customer Service at 800-543-4283 for a free replacement.

REQUIRED SAFETY PRECAUTIONS FOR GATES

These warning labels should be found at the locations specified below. If any of them are missing, immediately contact Nortek Security and Control for replacements.

Labels (1) installed on the front of control box

Technical Specifications

MIGHTY MULE 571W/572W GATE OPENER

- Low friction screw drive (linear actuator) rated for -5 °F to +160 °F (-20 °C to +71 °C).
- Opener length with push-pull tube fully retracted is 40.25", mounting point to mounting point. Maximum stroke is 20".
- Maximum opening arc of 110°. Approximate opening time (90°): 14 seconds, depending on weight of gate.
- The system is powered by a 12 Vdc battery (included). Optional automotive or marine battery may be used (not included).
- Battery charge is maintained by Mighty Mule transformer or optional Mighty Mule Solar Panels.
- The system uses 25 A Mini ATC blade-style fuses.

NOTE: The transformer should not be directly connected to any battery. Do not replace fuses with higher ampere rated fuses; doing so will void your warranty and may damage your control board.

- Adjustable auto-close timer (OFF, 3 to 120 seconds), and Dual Sense Technology Entrapment Protection.
- Accessory terminal block fully compatible with all Mighty Mule access controls.
- Audio entrapment alarm sounds if unit encounters an obstruction twice while opening or closing.

OPERATIONAL CAPACITY

Maximum Weight (lbs.)	Maximum Length (ft.)		
850	8		
750	10		
650	12		
550	14		
450	16		
350	18		

NOTE: Ball bearing hinges should be used on all gates weighing over 250 lb.

The Gate Capacity Chart below shows the recommended maximum gate length to weight. The minimum recommended gate length is 5 ft.

Before You Begin

POWERING OPTIONS

1. **Determine Charging Option for Battery: Transformer OR Solar**

NEVER USE TRANSFORMER AND SOLAR PANEL(S) AT THE SAME TIME. It will damage the control board.

IMPORTANT:

- The transformer is designed for indoor use. If the transformer can be plugged only into an outside electrical outlet, a weatherproof cover/housing (available at local electrical supply stores) must be used.
- If your gate is more than 1000 ft, from an AC power source, you will need to use at least 10 watt solar charging power to charge the battery [FM123]. Refer to the Solar Panel and Gate Activity chart below.
- All low voltage wire used with the Mighty Mule gate operator must be 16 gauge dual conductor, stranded, direct burial wire [RB509]. Do not run more than 1000 ft. of wire.
 - * If the gate operator controller is OFF, the system will NOT charge the battery.

SOLAR PANEL AND GATE ACTIVITY CHART

The table and map illustrate the maximum number of gate cycles to expect per day in a particular area when using from 10 to 30 watts of solar charging power prior to the

battery depleting to a state where the unit will not function. The figures shown are for winter (minimum sunlight). Accessories connected to your system will draw additional power from the battery.

Deep cycle marine battery is recommended for solar and/or high traffic applications.

Single Gate Winter Ratings	Zone 1	Zone 2	Zone 3
12 v single gate (10 watts) solar charger	8	16	26
12 v single gate (20 watts) solar charger	14	28	38
12 v single gate (30 watts) solar charger	20	44	54

^{*} Power increments are for reference only.

CHECK EXISTING GATE SIZE AND MATERIAL

- Gate size: Up to 18 feet and up to 850 lbs. See Operational Capacity chart on page x.
- A Not rated for use on solid surface gates.
- Type of gate material: Vinyl, aluminum, chain link, farm tube, wrought iron, wood.

IMPORTANT: CHECK FOR PROPER GATE INSTALLATION

- The gate must be plumb, level, and swing freely on its hinges.
- The gate must move throughout its arc without binding or dragging on the ground.
- Wheels must NOT be attached to the gate.
- Gates over 250 lb. should have ball bearing hinges with grease fittings.
- Post must be secured in the ground with concrete (minimizes twist/flex when the operator is activated).
- Make sure there is a stable area for mounting the gate bracket (this may require the addition of a horizontal or vertical cross member).
- We recommend you position the operator near the center-line of a gate to keep the gate from twisting and flexing, and to avoid back-splash from rain.

Gate Grounding

For reference only.

Cooper Clad Ground Rod (not included)

Use an 8 foot, 5/8 inch ground rod, positioned two feet or less from the post and 2 inches or less above the ground. Available at local home center or hardware stores.

NOTE: No grounding system absolutely protects against lightning strikes. If installed correctly, a grounding system will help minimize damage to your gate operator.

ITEMS INCLUDED FOR PRIMARY GATE OPENER INSTALLATION (MM571W)

ITEMS INCLUDED FOR SECONDARY OPENER INSTALLATION (MM572W)

TOOLS NEEDED

ITEMS NOT INCLUDED

- Low voltage wire will be needed to run from the transformer to the control box; length depends upon the distance between the transformer power supply and the control box. See Transformer/Solar and Battery Power Installation on page 16, and the accessory catalog.
- PVC conduit.
- If you have thin-walled tube or panel gates, see Reinforcing Gates for the Gate Brackets, next page.
- Depending on the type of gate, a horizontal cross member or mounting plate may be needed to mount the front of the operator and gate bracket to the gate. See the Reinforcing Gates for the Gate Brackets examples, next page.

- Surge protection for transformer.
- Some types of installations require u-bolts.
- Additional washers or a metal plate may be needed for wooden post.
- Weatherproof cover for outdoor outlet and transformer.
- If the post is larger than 6", bolts longer than 8" are needed.

CHECK DIRECTION OF GATE SWING

Pull-to-Open Option Instructions begin on page 2.

Push-to-Open Option Instructions begin on page 8.

Mechanical Installation

ASSESSING THE GATE FOR INSTALLATION

Your gate operator can be mounted to a variety of gate types. This section shows some of the most common, along with the reinforcement methods recommended prior to or while mounting your gate operator.

Reinforcing Gates for the Gate Brackets

We recommend using a muffler clamp, wood, or metal, to reinforce thin-walled tube gates, or wood to reinforce panel gates as shown. These reinforcement methods will prevent damage to the opener and gate. Additional hardware may be needed depending on the installation. Additional hardware necessary but not included.

Muffler Clamp for Gate Bracket

Wood or Metal Reinforcement

1" x 6" Reinforcement

PULL-TO-OPEN OPERATOR MOUNTING (MOST COMMON)

Step 1

Assemble the gate post bracket sub assembly as displayed.

Step 2

Attach the gate post bracket subassembly and gate bracket to the operator as shown.

Step 3

- With the gate in the OPEN position, use clamps to secure the operator to the gate post and center cross member of the gate.
- Ensure that the operator is level.
- With the operator arm temporarily secured to the gate, check to ensure there is at least 2 inches of clearance between the operator arm and gate. (See illustration in Step 4 below).

Step 4

- Disconnect the operator arm from the gate bracket.
- While supporting the operator, swing the gate and operator to the closed position.
- Check for recommended clearances and binding as shown.
- Ensure that the necessary arm stroke does not exceed 20 inches.
- Make adjustments to the mounting brackets to achieve the recommended clearances.

TIP: Turning the pivot bracket over gives more hole alignment options for the gate post pivot bracket assembly.

Step 5

- Open the gate and reattach the operator to the gate bracket.
- Ensure that the operator arm is level and the brackets are securely clamped.
- Secure the post pivot bracket in place by installing the hardware shown. Tighten both bolts (O and Q).

Step 6

- Using a permanent marker, mark the center of the mounting locations for the gate post bracket subassembly.
- Remove the operator arm from the gate post and gate brackets.
- Mark the center of the mounting locations for the gate bracket.

Step 7

- Remove the gate post and gate brackets.
- Use a hammer and center punch to mark the center of the mounting locations.

Step 8

Using a drill and 7/16" drill bit, drill the necessary holes to mount the gate post and gate brackets.

> Note: Some installations may require additional reinforcement be installed on the gate.

Step 9

Secure the gate post bracket subassembly with the supplied hardware as shown.

Step 10

Secure the gate bracket with the supplied hardware as shown.

Step 11

- Once the gate post and gate brackets are installed, reattached the operator arm.
- Ensure the operator arm is level, adjusting the post bracket location if necessary.
- Once level, ensure all hardware is tight.
- Remove excess bolt length with a hacksaw.

Installing the Secondary Operator (MM572W only):

Install the secondary operator on the remaining leaf by repeating the same process illustrated in steps 1-11 above.

Note: You will need to run the secondary operator power cable and any hard wired accessory wires under the driveway to the control box (use of conduit is recommended). Locating the primary operator on the gate leaf closest to the power source or desired solar panel location is recommended. See front page of this manual for a complete installation example.

After you have mounted the second operator, proceed to Installation of the Closed Position Stop Plate on the following pages.

INSTALLING THE CLOSED POSITION STOP PLATE / PULL-TO-OPEN

Step 1

- Remove the operator from the gate post and gate brackets.
- With the gate fully open, install the closed position stop plate (hardware not included).
- Do not fully tighten hardware until after the next step.

Step 2

- Swing the gate to the closed position, and adjust the closed position stop plate against the fence post.
- Tighten the mounting hardware.
- Return the gate to the open position and reinstall the operator arm.
- To complete the pull-to-open installation, proceed to page 14

Note: For MM572W installations, the closed position stop plate should be installed on the leading edge of the PRIMARY gate leaf, and adjusted to close against the leading edge of the SECONDARY gate leaf.

Step 1

Assemble the gate post bracket subassembly as shown with the Push-to-Open pivot bracket (FM148). Must be purchased separate.

Step 2

Attach the gate post bracket subassembly and gate bracket to the operator as shown.

Step 3

- With the gate in the CLOSED position, use clamps to secure the operator to the gate post and center cross member of the gate.
- Ensure that the operator is level.
- With the operator arm temporarily secured to the gate, check to ensure there is at least 2 inches of clearance between the operator arm and gate. (See illustration in Step 4 below).

Step 4

- Disconnect the operator arm from the gate bracket.
- While supporting the operator, swing the gate and operator to the OPEN position.
- Check for recommended clearances and binding as shown.
- Ensure that the necessary arm stroke does not exceed 20 inches.
- Make adjustments to the mounting brackets to achieve the recommended clearances.

TIP: Turning the pivot bracket over gives more hole alignment options for the gate post pivot bracket assembly.

Step 5

- Close the gate and reattach the operator to the gate bracket.
- Ensure that the operator arm is level and the brackets are securely clamped.
- Secure the post pivot bracket in place by installing the hardware shown. Tighten both bolts '0' and 'Q'.

Step 6

- Using a permanent marker, mark the center of the mounting locations for the gate post bracket subassembly.
- Remove the operator arm from the gate post and gate brackets.
- Mark the center of the mounting locations for the gate bracket.

Step 7

- Remove the gate post and gate brackets.
- Use a hammer and center punch to mark the center of the mounting locations.

Step 8

Using a drill and 7/16" drill bit, drill the necessary holes to mount the gate post and gate brackets.

Note: Some installations may require additional reinforcement be installed on the gate.

Step 9

Secure the gate post bracket subassembly with the supplied hardware as shown.

Step 10

Secure the gate bracket with the supplied hardware as shown.

Step 11

- Once the gate post and gate brackets are installed, reattached the operator arm.
- Ensure the operator arm is level, adjusting the post bracket location if necessary.
- Once level, ensure all hardware is tight.
- Remove excess bolt length with a hacksaw.

INSTALLING THE CLOSED POSITION STOP PLATE / PUSH-TO-OPEN

Step 1

- Remove the operator from the gate post and gate brackets.
- Swing the gate to the open position.
- With the gate fully open, install the closed position stop plate on the gate opposite the operator (hardware not included).
- Do not fully tighten hardware until after the next step.

Step 2

- Swing the gate to the closed position, and adjust the closed position stop plate against the fence post.
- Tighten the mounting hardware.
- With the gate in the closed position, reinstall the operator arm.

Note: For MM572W installations, the closed position stop plate should be installed on the leading edge of the PRIMARY gate leaf, and adjusted to close against the leading edge of the SECONDARY gate leaf.

CONTROL BOX INSTALLATION

Step 1

Identify a suitable mounting location for your control box at least 3 ft. from the ground and no more than 4 ft. from the primary operator.

Note: If you intend to install and use the MMS100 Wireless Connectivity System (sold separately) with your gate operator, consider mounting your control box as high as possible to improve radio performance.

Step 2

- Once you've identified a suitable mounting location, mount the battery box using the supplied wood screws.
- If the mounting surface is not wood, additional hardware may be required (not supplied).

Note: Orient the battery box with the arrow on the inside of the box pointed up.

Step 3

- Connect the battery harness to the battery as shown red to positive, black to negative terminals.
- Place the battery into the right side of the battery box with the terminals facing to the right and towards the top of the battery box.
- Route the battery harness as shown.

CONTROL BOX INSTALLATION

Step 4

- If installing an optional second battery, connect the battery harness as shown in Step 3.
- Place the second battery and route harness as shown.

Step 5

- With the 7/32" drill bit, drill through the eight control board panel access holes labeled "B".
- Locate and knock out the battery cable access hole in the panel.
- Feed the battery cables through the control board casing access hole.
- Attach the control board casing using the eight screws provided.

NOTE: Figure does not display the control panel cover. The cover will be attached on hinges.

Step 6

Install the Antenna by screwing it in place on the SMA connector.

Feed battery cables through access hole

Orient the antenna to the sky, and securely tighten.

CONNECTING THE OPERATOR(S) AND BATTERY

Step 1

- Remove the sealing nut from one of the cable glands on the bottom of the control box.
- Feed the operator wiring harness through the sealing nut.

Step 2

- Insert the wire harness through the cable gland into the control box at least 3" to allow connection to the operator wiring terminals.
- Secure the cable in place by tightening the sealing nut.

CONNECTING THE OPERATOR(S) AND BATTERY

Step 3

- Locate the PRIMARY operator wiring terminals, and insert the wires into the corresponding color terminals.
- Tighten the screw terminals ensuring the wires are captured correctly as shown.

Step 4

Connect the battery power wires: Red to Red (BAT+) and Black to Black (BAT-).

TRANSFORMER OR SOLAR PANEL WIRING INSTALLATION

Before digging contact local authorities to locate underground utilities such as electric and gas service.

Step 1

- Locate power outlet and identify wire path to control box.
- If installing a solar panel (FM123 sold separately), see solar panel instruction manual and skip to Step 3.
- Note: If your outlet is outside, use a weatherproof cover.

Step 2

- Along the identified path between outlet and control box, dig a trench to lay the low voltage transformer wire (RB509 sold separately).
- Use PVC conduit from the ground up to the control box.

TRANSFORMER OR SOLAR PANEL WIRING INSTALLATION

Step 3

- Feed the transformer or solar panel wires into the control box using one of the access locations on the bottom of the box.
- Connect the RED wire to PWR+ and the BLACK wire to PWR- on TERM 6 as shown.

Step 3B (MM572 Only)

- Cut a 6" deep slot into the driveway to accommodate PVC conduit (not provided) for the power cable coming from the Second opener to the control box. The buried conduit will protect the 32 foot power cable from automobile tires, lawn mower blades, weed eaters, and grazing animals.
- Pull the secondary operator cable through the conduit.
- Repeat steps 1-3 above for connecting the SECONDARY operator cable to the control board.

Step 4

- From the other end of the low voltage wire, strip 1/2" from both the RED and BLACK wire.
- On the transformer, connect RED wire to the screw terminal marked + and BLACK wire to the screw terminal marked -.
- Plug the transformer into the selected electrical outlet.

Note: Use of a surge protector is strongly recommended.

MM572 Installation - For dual arm installation, drill through one of the Alternate Access slots to install the Transformer or Solar power wires.

Electrical Installation and Setup

DIP SWITCHES SETTINGS

Push/Pull-to-Open

- On [] = Push
- Off = Pull

For changes to this switch to take effect, the unit must be reset or power cycled.

Stagger

- For dual gate installations (MM572W),
- OFF Gates will open simultaneous, but close staggered.
- ON Gates will stagger while opening and closing for compatibility with gate locks.

Warning

The WARNING DIP switch toggles a movement alarm ON or OFF.

Powering the System

- Locate the ON/OFF switch on the bottom left of the control box.
- Toggle the switch to the ON position.
- The system will take approximately 20 seconds to power up indicated by an audible tone and LED D17 will flash.

TRANSMITTER PROGRAMMING

How to Learn a Transmitter:

- On the control board, press and hold the (return/enter) button until LED2 beside the (return/enter) button turns on and the buzzer sounds. Release the (return/enter) button.
- 2. Press and hold the desired transmitter button. Once learned, LED2 will flash and the buzzer will sound indicating that the transmitter has been learned.

How to Erase a Transmitter or Keypad (MMK200) code:

Repeat steps 1-2 above to erase the learned transmitter or keypad code.

How to Erase ALL Learned Transmitters or Keypad codes:

- 1. Enter the 'Learn Transmitter' mode following step 1 above.
- 2. Press and hold the (down arrow) button until LED1, 2 & 3 flash and the buzzer sounds. (Approximately 10 seconds.)

Note: The control board can store a total of 50 transmitter and/or keypad codes. The system is compatible with Mighty Mule DIP switch transmitters and keypads.

WARNING: Changes, modifications or adjustments not expressly approved by Nortek Security and Control, LLC could void the user's authority to operate this equipment. There Are No User Serviceable Parts.

OPERATOR LIMIT SETTING

Setting the Operator's Extended Limit (MM571W Only):

- 1. Press and hold the (up arrow) and (return/enter) buttons until LED1 turns on and the buzzer sounds. Release.
- 2. Use the (up arrow) and (down arrow) buttons to jog the gate operator to the EXTENDED position.
- 3. Once you have positioned the gate operator to the EXTENDED position, press and release the (return/enter) button to set the EXTENDED limit.

Note: For Pull-to-open installations, the extended limit is the closed position for the gate. For Push-to-open installations, the extended limit is the open position for the gate.

Setting the Operator's Closed Limits (MM572W, Pull-to-open installation):

- 1. Press and hold the (down arrow) and (return/enter) buttons until LED3 turns on and the buzzer sounds. Release.
- 2. Use the (up arrow) and (down arrow) buttons to jog the SECONDARY operator to the CLOSED position.
- 3. Once you have positioned the SECONDARY operator to the CLOSED position, press and release the (return/enter) button to set the CLOSED limit.
- 4. Press and hold the (up arrow) and (return/enter) buttons until LED1 turns on and the buzzer sounds. Release.
- 5. Use the (up arrow) and (down arrow) buttons to jog the PRIMARY operator to the CLOSED position.
- 6. Once you have positioned the PRIMARY operator to the CLOSED position, press and release the (return/enter) button to set the CLOSED limit.

Setting the Operator's Open Limits (MM572, Push-to-open installation):

- 1. Press and hold the (up arrow) and (return/enter) buttons until LED1 turns on and the buzzer sounds. Release.
- 2. Use the (up arrow) and (down arrow) buttons to jog the PRIMARY operator to the OPEN position.
- 3. Once you have positioned the PRIMARY operator to the OPEN position, press and release the (return/enter) button to set the OPEN limit.
- 4. Press and hold the (down arrow) and (return/enter) buttons until LED3 turns on and the buzzer sounds. Release.
- 5. Use the (up arrow) and (down arrow) buttons to jog the SECONDARY operator to the OPEN position.
- 6. Once you have positioned the gate operator to the OPEN position, press and release the (return/enter) button to set the OPEN limit.

Note: After you have set the operator limits, use your transmitter to cycle the operator at least 4 times.

Dual Sense Stall Force Settina

Do not use the Dual Sense Stall Force adjustment to compensate for a gate that is sticking or binding. Excessive Stall force may cause damage to the gate operator or gate system.

The Stall Force adjustment controls the amount of force the opener will apply against an obstruction before it stops and reverses direction. The controller includes three Stall Force settings, and is preset from the factory to Low. If your operator stops and reverses during a normal cycle, follow the instructions below to change the Stall Force setting.

Adjusting the Stall Force:

- 1. Press and hold the (UP Arrow) and (DOWN arrow) buttons until the buzzer sounds (approximately 2 seconds). Release.
- 2. Use the (UP arrow) or (DOWN arrow) to adjust the Stall Force setting. LED1, 2, & 3 are used to indicate the setting. LED3 ON indicates LOW, LED3 & 2 ON indicates MEDIUM, and LED1, 2 & 3 ON indicates HIGH.
- Press and release the (return/enter) button to set the Stall Force setting.

AUTO CLOSE SETTING

Step 1

- The auto close timer is set to OFF from the factory.
- To set an auto close timer, use a small flat head screw driver to turn the auto close potentiometer clockwise.
- The timer can be set from approximately 3 seconds to a maximum of 120 seconds.

Step 2

- If you have additional accessories or external devices to install, see the following page.
- Unless you have additional external accessories to install, your gate operator installation is now complete.
- Please review the installation checklist at the end of this manual.
- Use a phillips head screwdriver to close the control box.

Optional Smart Control Setup

This product has the ability of being control via a smart device (i.e. smartphone) with the addition of the MMS100 smart kit. Refer to the instructions contained in the MMS100 kit or visit www.mightymule.com for more information

Connecting Additional Devices

Mighty Mule strongly recommends the use of additional obstruction detection devices however we do not endorse any specific brand names. Only use products that are listed to be in compliance with any applicable UL safety standards and national and regional codes.

PLEASE NOTE: Contact sensors, non-contact sensors, shadow loops, etc. are not included with this product. Refer to the sensor manufacturer's instructions for information about installing accessory devices.

The Mighty Mule ONLY accepts accessory devices with normally open dry contact outputs.

A WARNING

Make sure the operator power switch is turned OFF before connecting ANY device wiring to the terminals of the controller. Unplugging the transformer does not turn power to the operator off.

Wiring Accessories through Control Board Wiring Knockout

CONTROL BOARD CONNECTIONS

NOTES:

- All ACCESSORY INPUTS (ITEMS 2-6) are dry contact, normally open inputs. DO NOT apply external voltage inputs to these terminals.
- All ACCESSORY INPUTS (ITEMS 2-6) are connected with respect to the COMMON terminals (ITEM 1).

- **COM:** Common/Negative terminal for accessory devices and negative wire from solar panel(s).
- 2 **CYCL:** (Typically for use with doorbell button or hard wired keypad)
 - Each activation at this input will cycle the operation as follows:

 \dots OPEN \rightarrow STOP \rightarrow CLOSE \rightarrow STOP \rightarrow OPEN \rightarrow \dots

- 3 **SAFE:** (Typically for use with photo beam device, loop detector or other non-contact sensors)
 - Activation of this input while the gate is closing, or at a position other than fully open or fully closed will cause the gate to stop and return to the opened position.
 - Activation of this input while the gate is opening has no effect. (gate will continue to open)
 - Activation of this input while the gate is open will prevent gate from closing.
 - Activation of this input while at open limit will restart the auto close time (if enabled).
- **EXIT:** (Typically for use with exit loop or wand)
 - Activation of this input will open the gate if it's not already at the open position.
 - Activation of this input while at open limit will restart the auto close time (if enabled).
- **SHDW:** (Typically for use with loop detector device) 5
 - This input is only monitored when the gate is at the fully open at the open position. At any other position, activation of this input has no effect on gate operation.
 - Activation of this input while gate at the fully open position will prevent gate from closing.
- **EDGE:** (Typically for use with contact edge sensor) 6
 - Activation of this input while gate is moving will cause it to reverse direction for 2 seconds.
 - Activation of this input while idle will prevent gate from running.
- 7 AUX V+ & AUX V-: These terminals provide constant auxiliary accessory power from the operator's battery, rated for 2 amps MAX. The output is designed to be used in conjunction with the AUX relay, ITEM 8.

NOTE: Using this power output will drain your operator battery. Continuous use greater than 20mA is NOT recommended for solar applications.

- 8 AUX Relay: The AUX Relay is triggered during gate operation and remains activated for the duration of the gate operation. The AUX Relay should only be used for switching AUX V-.
- 9 LOCK V+ & LOCK V-: These terminals are designed for use with the Automatic Gate Lock (FM143). See page 27 of this manual for connection diagram.
- 10 LOCK Relay: The LOCK Relay is designed for use with the Automatic Gate Lock (FM143). This relay is momentarily triggered at the beginning of each gate operation. See page 27 of this manual for connection diagram. The LOCK Relay should only be used for switching LOCK V-.

NOTE: DO NOT connect positive voltage to the AUX or LOCK Relays.

CONNECTING ACCESSORIES

For FM130/FM130-SW and FM136, see Appendix A in this manual.

Maintenance

- Monthly, test the obstruction and entrapment protection systems.
- Monthly, service the gate operator (make sure the power switch is OFF). Clean extended operator arm with a soft, dry clean cloth.
- On all gates weighing 250 lb. or more, routinely grease the ball bearing hinges at least 4 times a year; more frequently if the gates are near a coastal area.
- Monthly, turn off the power switch and disconnect the Mighty Mule and move the gate to make sure the gate is moving freely without sticking or binding. Lubricate the hinges or repair the gate as required before reattaching the Mighty Mule.
- Monthly, check the gate system for potentially entrapments from new landscaping or construction. Eliminate or guard as required.
- Monthly, check that the warning signs are mounted on each side of the gate and clearly visible. Replace the signs if they are missing or damaged.
- Replace batteries every 2-3 years and properly recycle old batteries.

Troubleshooting Guide - Audible Feedback

If your gate operator does not function properly after it is installed, use this guide before calling the Nortek Security and Control Service Department.

Audible Feedback	Possible Diagnosis	Check/Solution
Continuous Alarm	Control Board Senses an Obstruction or lack of arm movement	 Path of gate Gate for Level and Plumb The gate requires maintenance, it is to difficult to move. Adjust Force Factor For diagnostic purposes disconnect the external obstruction detection devices, if the unit works troubleshoot these devices. Arm rev. counter Arm power cable connections.
1 beep every 10 seconds	Low battery condition	 Check Fuses Battery Harness connections Battery Underload Inadequate charge Transformer Solar panel(s) Charge source wiring
2 beeps every 10 seconds	Motor Fault	 Operator arm(s) connections Low Battery Internal motor short Inadequate charge Transformer Solar panel(s) Charge source wiring
1 beeps , pause , 1 beeps,	Open circuit Primary arm	 Primary arm connections (white and green) Arm power cable Arm rev. counter
2 beeps , pause , 2 beeps,	Open circuit Secondary arm	 Secondary arm connections (white and green) Arm power cable Arm rev. counter
3 beeps , pause , 3 beeps,	Short circuit Primary arm	 Primary arm connections (white and green) Arm power cable Arm rev. counter
4 beeps , pause , 4 beeps,	Short circuit secondary arm	 Secondary arm connections (white and green) Arm power cable Arm rev. counter
5 beeps, pause, 5 beeps	Stuck limit switch primary Arm or Reading open motor circuit	 Arm power cable wires shorted, crossed or cut/disconnected Arm rev. counter stuck switch
6 beeps, pause, 6 beeps	Stuck limit switch Secondary arm or Reading open motor circuit	 Arm power cable wires shorted, crossed or cut/disconnected Arm rev. counter stuck switch

Audible Feedback	Possible Diagnosis	Check/Solution
1 Beep, pause, 2 beeps when attempting to activate the unit.	Reading primary motor short condition	 Turn the system off and back on. Motor leads shorted Internal arm problem/board
1 Beep, pause, 3 beeps when attempting to activate the unit.	Reading secondary motor short condition	 Turn the system off and back on. Motor leads shorted Internal arm problem/board
The unit clicks with no arm movement	Open motor circuit	➤ Internal arm problem

Additional information can be found by contacting Nortek Security and Control.

Troubleshooting Guide - Visual Feedback

If your gate operator does not function properly after it is installed, use this guide before calling the Nortek Security and Control Service Department.

Visual Feedback	Possible Diagnosis	Check/Solution	
The unit does not seem to turn on	Blown fuse(s) Lack of power Power switch	 Check battery harness, ensure the battery is connected red to red (+) and black to black (-) Check both board fuses and harness fuse Check the battery voltage Check charge source Ensure the unit is switched on 	
LED 2 (red) 1 blink, pause, 1 blink	Cycle terminal shorted	Detach any wires connected to this terminal. If the LED clears and the unit begins to function, check for a defective accessory, triggered accessory or shorted wiring.	
LED 2 (red) 2 blinks, pause, 2 blinks	Safety terminal shorted	Detach any wires connected to this terminal. If the LED clears and the unit begins to function, check for a defective accessory, triggered accessory or shorted wiring.	
LED 2 (red) 3 blinks, pause, 3 blinks	Exit terminal shorted	Detach any wires connected to this terminal. If the LED clears and the unit begins to function, check for a defective accessory, triggered accessory or shorted wiring.	
LED 2 (red) 4 blinks, pause, 4 blinks	Shadow terminal shorted	Detach any wires connected to this terminal. If the LED clears and the unit begins to function, check for a defective accessory, triggered accessory or shorted wiring.	
LED 2 (red) 5 blinks, pause, 5 blinks	Close Edge terminal shorted	Detach any wires connected to this terminal. If the LED clears and the unit begins to function, check for a defective accessory, triggered accessory or shorted wiring.	
LED 2 (red) 6 blinks, pause, 6 blinks	Open Edge terminal shorted	Detach any wires connected to this terminal. If the LED clears and the unit begins to function, check for a defective accessory, triggered accessory or shorted wiring.	
Charge LED rapidly flashing	Unit does not detect the presence of a battery	 Check battery connections and harness, ensure the battery is connected red to red (+) and black to black (-) Check all fuses 	
Charge LED off	Unit not charging	 Battery at full charge Top left fuse if blown, check charge source polarity, replace fuse Normal systems check, it will come back on momentarily. No transformer output, proper output should be 19 Vdc Poor or night solar conditions. Check circuit breaker or GFI. Power at outlet Low voltage wire problem from charge source (transformer or solar panel) to the control board. Ensure transformer or solar panel wires are properly connected to the control board. It is necessary to observe correct polarity. 	
Charge LED Flashing	Battery or Batteries disconnected	Connect battery/batteries	

Visual Feedback	Possible Diagnosis	Check/Solution
The unit will not run	 Unit arm travel (limits) not set. Transmitter not programmed. Power source issues. Arm problem 	 Set travel limits Program transmitter Bad or low battery No transformer output, proper output should be 19 Vdc Poor or night solar conditions Check circuit breaker or GFI Power at outlet Low voltage wire problem from charge source (transformer or solar panel) to the control board. Ensure transformer or solar panel wires are properly connected to the control board. Potential arm problem check all connection cycle power or press reset, if after the reset you get a click and no movement the problem maybe the power cable or internal to the arm
The unit stope before reaching the proper open or close position	Limit position not adjusted/set correctly. The unit is receiving a stop command	 Reset the arm's extended limit position, see page Adjust the arm's retracted position by moving or repositioning the hardware. Check transmitters and any wired accessory
The unit reverses before completing an open or close.	Gate/unit has sensed an obstruction	 Path of gate Gate for Level and Plumb The gate requires maintenance, it is to difficult to move. Adjust Force Factor For diagnostic purposes disconnect the external obstruction detection devices, if the unit works troubleshoot these devices. Arm rev. counter Arm power cable connections.
The unit stops before reaching the correct close or open position.	Limit (s) are not set correctly. Hardware not positioned correctly. The unit received a stop command.	 Reset the limits (the extended position of the arm) Note: if this problem has occurred, make sure the resetting of limit(s) begins with the operator arm fully retracted. Do not spin the tube out,by hand, in order to attach it to the gate bracket. Adjust the arm Hardware (this would correct the retracted position of the arm) Check for a triggered (stuck) transmitter or accessory
The auto close seems to be working in reverse and/or accessories not operating properly	Dip switch 1 in the wrong position. Or, Power has not been cycled since the switch was moved.	 Turn unit off then back on Move dip 1 to the correct position and cycle power. Check accessories and connections
F1 fuse (top left) blown	Transformer or solar wired to board incorrectly	Correct wiringReplace fuse
F2 fuse (bottom left fuse) blown	Battery or Batteries connected incorrectly	 Check battery connections and harness, ensure the battery is connected red to red (+) and black to black (-) Check harness fuse
Harness fuse blown	Battery or Batteries connected incorrectly	 Check battery connections and harness, ensure the battery is connected red to red (+) and black to black (-) Replace harness fuse and F2 fuse if blown

Additional information can be found by contacting Nortek Security and Control.

For Your Records

Please record the product serial number (located on the right hand side of the control box), and the date and place of purchase in the spaces provided below. Refer to this information when calling Nortek Security and Control for service or assistance with your automatic gate operator.

Serial Number	
Date of Purchase _	
Place of Purchase	

Remember to keep all receipts for proof of purchase.

Repair Service

If your Mighty Mule Gate Opener is not operating properly, please follow the steps below:

- 1. First use the procedures found in the Maintenance & Troubleshooting Guide (see page 28).
- 2. For 24 hour 7 days a week trouble shooting and support online go to our TECH WIZARD site at www.mightymule.com
- 3. If you are unable to solve the problem, call the Tech Service Department at (800) 543-1236, or (850) 575-4144.
- 4. If repair or replacement of your gate operator is necessary, the Service Department will assign a Return Authorization (RA) number.
- 5. Include a copy of your receipt and securely pack the component(s) authorized for return to the factory. Write the RA number issued to you on the outside of the package in LARGE BOLD PRINT. Ship the package(s) freight prepaid to the address provided during the RA process.

NOTE: Products returned to Nortek Security and Control without a Return Goods Authorization (RGA) number in LARGE BOLD PRINT on the outside of the package WILL NOT be accepted. Items returned to Nortek Security and Control freight collect WILL NOT be accepted. Items returned without proof of purchase will not be repaired under warranty.

For 24 hour 7 days a week trouble shooting and support online go to our TECH WIZARD site at...

www.mightymule.com

The Mighty Mule Technical Service Department is open Monday – Friday 8:00 A.M. – 7:00 P.M. (Eastern Time)

Telephone (800) 543-1236

Fax (850) 575-8950 • Web site: www.mightymule.com

Accessories

Accessories are Available From Your Retail Store

Solar Panel (FM123)

The Solar Panel is a 10 watt solar powered battery charger for use with the Mighty Mule 571W/572W gate operator systems. Particularly suited for remote installations, each Solar Panel comes with tubular steel support, mounting clips, wire connectors, and 10 ft. of low voltage wire (see Low Voltage Wire for additional wire). The Mighty Mule control board has clearly labeled terminal connections for easy installation of the Solar Panel. Installation in some regions of the world will require multiple solar panels for adequate charging power.

Push Button Control (FM132)

Unlit doorbell button for remote entry or exit control. Wires directly to the control board and uses 16 gauge stranded, dual conductor low voltage wire (sold separately).

Pin Lock (FM133)

The Pin Lock substitutes for the clevis pin at the front end of the Mighty Mule gate operators. Helps prevent theft of the operator from the gate, while allowing quick release of the operator.

Key Chain Two Button Transmitter (FM134)

The Key Chain Transmitter is a dual button version of the Mighty Mule single button entry transmitter and has the same adjustable code settings. Used for 2 gates or 1 gate and garage door (when used with in conjunction with a garage door receiver - RB709U-NB). (Battery is included).

Single Button Transmitter (FM135)

The Mighty Mule entry transmitter, with adjustable code settings, is standard equipment with all Mighty Mule systems. (Battery is included.)

Digital Keypad (FM137)

Allow friends access to your property using an identification code that you provide. Keypad can be programmed to use up to 25 different personal identification number (PIN) codes. Each code is face programmable with additional security features built in. Wired installations require 16 gauge, low voltage, stranded, dual conductor, direct burial wire (sold separately). Requires three AA batteries. (Batteries not included.)

MMK200 Keypad

The Mighty Mule Wireless Keypad is designed to control access to all Mighty Mule Garage Door Openers. This keypad features a LED back light that allows you to see numeric keys throughout dark or unfavorable weather conditions.

Mounting Post (FM100) - In Ground

This black powder coated pedestal is designed to provide convenient access to your keypad, wireless intercom, or other access control device from your vehicle. With its break down design it is easy to install and works well in most standard applications. Surface Mount Flanges (F102) and Extensions (F103) for added height are available.

Mighty Mule Vehicle Sensor (FM138)

The Gate Opening Sensor is designed for residential and agricultural applications and is compatible with most Mighty Mule automatic gate operator models. The Sensor is an electromagnetic sensor, which offers 'hands free' operation of the Mighty Mule Gate Operator with a 12 ft. radius of detection of vehicles in motion.

Automatic Gate Lock Pull-to-Open (FM143)

A MUST for added security. Solenoid driven, with a steel housing. Used with Mighty Mule DC swing gate operating systems for maximum stability and security. Comes with a keyed manual release.

MMT103

The MMT103 Code Safe digital transmitter is a wireless radio control designed for use with Mighty Mule garage door openers and can also be programmed to your Mighty Mule gate openers. One remote for two or three devices.

Wireless Entry Intercom / Keypad (FM136)

Allows owner to screen guest at the gate before allowing access to the property. Keypad also allows owner to give up to 25 programmable entry codes to family, friends or approved delivery personnel. Codes can be permanent or temporary. Up to 500 feet reception.

Additional base stations available (F3101MBC).

Low Voltage Wire (RB509)

The 16 gauge, stranded, dual conductor Low Voltage Wire is for connecting the AC powered transformer, or the Solar Panel to the control board. Also used for the connection of accessories, such as locks, keypads, push buttons and other wired control devices. This specially designed wire is UV treated, PVC coated and ready for direct burial. Available in 1000' rolls or special lengths.

Replacement Transformer (RB571)

19V, 2A, DC transformer for maintaining the battery with the Mighty Mule gate operator.

Garage Door Receiver (RB709U-NB)

The Garage Door Receiver allows you to use the same Mighty Mule entry transmitter to operate your gate operator and your garage door operator. Compatible with most garage door operators.

Driveway Alarm (FM231)

This device alerts you of vehicles entering your driveway (with or without an automated gate). The indoor base station signals you with a door chime when a vehicle passes the driveway sensor.

Wireless Driveway Vehicle Sensor (FM130)

Automatically activates gate operator "Hands-Free" when a vehicle exits the property. 100 ft. range between transmitter and receiver. Easy installation.

Wireless Connectivity System (MMS100)

Adds smart functionality to your gate operator utilizing the Mighty Mule App.

If you have a question about any special order item, call 1-800-543-4283

The contents of all material available on this installation manual are copyrighted by Nortek Security and Control, LLC ("Nortek Security and Control"), unless otherwise indicated. All rights are reserved by Nortek Security and Control, and content may not be reproduced, downloaded, disseminated, published, or transferred in any form or by any means, except with the prior, written permission of Nortek Security and Control. Any reprinting of Nortek Security and Control publications is by permission only. Copyright infringement is a violation of federal law.

Mighty Mule", E-Z Gate", Nortek Security and Control", "Dual Sense Technology" are registered trademarks of Nortek Security and Control, LLC, America's DIY Automatic Gate Openers is a trademark of Nortek Security and Control, LLC and are the exclusive property of Nortek Security and Control, LLC ("Nortek Security and Control"). All rights are reserved by Nortek Security and Control, and these marks may not be used, in any for without the prior, written permission of Nortek Security and Control.

Appendix A

ACCESSORY INSTALLATION INSTRUCTIONS

FM130 / FM130-SW Installation

For the FM130 / FM130-SW to function, the "Transmitter Module" must be programmed to your gate operator's control board.

Before you begin:

- Ensure the gate operator is in the OPEN position
- Check to ensure the PUSH-PULL DIP setting is correct (see pages xiv & 21). If you have to change this DIP setting, turn the unit OFF then ON to save setting.
- Ensure the AUTOCLOSE is set to OFF.
- **Step 1:** Choose a random dip switch setting on the Transmitter Module.
- Step 2: On the gate operator control board, press and hold the (return/enter, S3) button until LED2 illuminates and the buzzer sounds. Release the button.
- Step 3: Insert both batteries into the transmitter module. The transmitter module will begin transmitting.
- Step 4: Once Learned, LED2 will flash and the buzzer will sound indicating that the Transmitter Module has been learned. Remove the AA batteries from the Transmitter Module, and proceed with the rest of the installation following the accessory instructions.

Notes:

- 1. If you need to erase this device, repeat steps 2-4 above.
- 2. Erasing all transmitters on the gate operator control board will erase this device.
- 3. AUTOCLOSE may be turned back on after setup is complete.

FM136 Installation

As an alternative to the instructions provided with the FM136, the keypad can be learned to your gate operator as an additional transmitter by following these instructions:

- Step 1: Choose a random DIP setting on the keypad unit. Refer to the FM136 manual for the location of the DIP switches.
- Step 2: On the gate operator control board, press and hold the (return/enter, S3) button until LED2 illuminates and the buzzer sounds. Release the button.
- Step 3: Enter your MASTER CODE on the FM136 keypad (1-2-3-4 is the default unless changed). Once learned, LED2 will flash and the buzzer will sound on the gate operator control board. Proceed with installation of the FM136 per the accessory instructions.

Notes:

- 1. If you need to erase this device, repeat steps 2-3 above.
- 2. Erasing all transmitters on the gate operator control board will erase this device.

FM130 / FM130-SW

4 5 6

7 8 9

o 🖸 •

Gate Operator Installation Checklist

1.	The gate has been checked to make sure it is level and moves freely in both directions.
2.	Potential pinch areas have been guarded so as to be inaccessible OR have sensing edges and/or photo beam obstruction detection devices installed.
3.	The installer has installed one or more contact or non-contact obstruction sensing devices, if required for this installation.
4.	If pedestrian traffic is expected, a separate pedestrian gate has been installed, a minimum of seven feet from the gate system. All pedestrian traffic must use the pedestrian gate.
5.	Warning signs have been installed on each side of the gate in highly visible locations. These signs must remain at all times.
6.	There are no controls installed on the gate operator, or within 10 feet of the gate.
7.	The Dual Sense Technology TM feature has been properly adjusted to the minimum operational setting for your application.
8.	Reviewed and understand all of the operational functions, obstruction sensing devices, warning beeper and reset, etc.
9.	Review and understand the proper use of the operator's manual disconnect feature. The manual disconnect must never be used while the gate is in motion. The power switch must be turned off before using the manual disconnect and disengaging the operator.
10.	Reviewed all safety instructions, and keep the safety instructions and owner's information sheets for reference.
11.	Review and understand the maintenance schedule for both the gate and the gate operator.

Telephone Mighty Mule Sales: 1-800-543-4283 • Fax (850) 575-8912 or Mighty Mule Technical Service: 1-800-543-1236 • Fax (850)575-8950 www.mightymule.com