

force[⚡] smart door automation


flexiforce^{FF}

force668LM
manual

MANUAL CONNECTING POWER SUPPLY FORCE668LM SLIDE BOLT


Unscrew 4 torxscrews in de ForceIQ control box and put the control board upside down


take the power supply out of the box


Plug the power supply connectors onto the main board (will only fit one way)


Snap the power supply onto the plastic rail of the circuitboard housing


Replace the control box housing in the main control box and tighten the 4 torx screws

Connecting LM668 to Force IQ control box. If lock works the wrong way round then swap KL14 and KL15


Meet forceIQ:

Visual communication!
A control system telling
you exactly what you
need to know, when
you need to know it.
In words.


