

MEGAMAT 2 (MCZ)
Installation Instructions
(Translation of the original installation instructions)

 Foreword

80195 3.0 3

Foreword

Document revision history

Version Date Modification, change
(-) 12/2014 Replacement for ID No. 47017

2.0 11/2018 Ratings plate, Disposal, Declaration of Incorporation,
Declaration of Conformity, Additional information

3.0 09/2019 Installation, ratings plate, declaration of conformity
and installation

Disclaimer and exclusion of liability
DewertOkin is not responsible for damage resulting from:
• failure to observe these instructions,
• changes made to this product which have not been approved by DewertOkin, or
• the use of replacement parts which have not been approved or manufactured by DewertOkin.

Manufacturer's address
DewertOkin GmbH
Weststrasse 1
32278 Kirchlengern, Germany
Germany
Tel: +49 (0)5223/979-0
Fax.: +49 (0)5223/75182
http://www.dewertokin.de
Info@dewertokin.de

Creation of a complete operating instruction manual for the entire end product
These instructions are only intended to be used by the end-product manufacturer. They should not
be given to the operator of the end product. The factual information contained within may be used
as a basis when creating the end-product manual.
The warning and danger notices are best suited for use in the end product's manual. However it is
not sufficient to simply follow these notices. You should also carry out an internal risk assessment
for your end product. This can then be used as the basis for the safety notices in your manual.
These installation instructions do not contain all information required to safely operate the end
product. They only describe the installation and operation of the drive as partially completed ma-
chinery.
The instructions are intended for the technicians responsible for manufacturing an end product and
not for the operators of the end product.

Foreword MEGAMAT MCZ

4 80195 3.0

Notice for customers in EU nations
German Inspection Authority (TÜV SÜD Product Service) testing label
The construction of the MEGAMAT 2 (MCZ) drive has been inspected by the German TÜV SÜD
Product Service Inspection Authority. TÜV SÜD Product Service also monitors the production of
the MEGAMAT 2 (MCZ). The official German TÜV SÜD Product Service certifies this construction
inspection and production monitoring.

Figure 1 TÜV SÜD Product Service Safety Mark

 Table of Contents

80195 3.0 5

Table of Contents

Foreword 3
Document revision history 3

Disclaimer and exclusion of liability 3

Manufacturer's address 3

Creation of a complete operating instruction manual for the entire end product 3

Notice for customers in EU nations 4

Table of Contents 5

1. General Information 7
1.1 Configurations 7

1.2 About these installation instructions 7

1.3 Availability of this document 7

1.4 Conventions used 8

2. Safety notices 9
2.1 Proper and intended usage 9

2.2 Safety notices within the installation instruction and the operating instructions for the
entire machine 10

2.3 Selection and qualification of personnel 10

2.4 Notice on safety during operations 10

2.5 Product identification 11

3. Possible combinations 12

4. Description 13
4.1 Components 13

5. Technical specifications 23

6. Installation 26
6.1 Safety notices to observe during installation 26

6.2 Installation procedure 28

7. Operating notes 39
7.1 General information 39

7.2 Notice for operating with optional configuration 40

8. Troubleshooting 43

Table of Contents MEGAMAT MCZ

6 80195 3.0

9. Maintenance 44
9.1 Maintenance 44

9.2 Cleaning and care 45

10. Disposal 46
10.1 Packaging material 46

10.2 Drive components 46

Declaration of incorporation/installation 47

EU Declaration of Conformity 48

Additional information 49

MEGAMAT MCZ General Information

80195 3.0 7

1. General Information

1.1 Configurations
The MEGAMAT MCZ drive can be used in several different facility configurations. The term
MEGAMAT MCZ also refers to the following facility versions:
• MEGAMAT MCZ
• MEGAMAT MC1
• MEGAMAT MC2

1.2 About these installation instructions
These installation instructions must be followed closely in order to install this drive successfully and
safely in the end product. These instructions are not an operating manual for the end product.
These instructions will help you to minimize danger, repair costs and down times. They will also
help you to maximize the reliability and lifespan of the end product.

 CAUTION

The notices in these instructions must be followed! Following the guidelines during
installation and connection procedures will help to minimize:
• the risk of accident and injury, and
• damage to the drive system or the end product.

These installation instructions have been written with due care and attention. However, we cannot
guarantee that the data, images and drawings are complete and correct nor do we accept any li-
ability for the information contained therein, unless required by law.

 We reserve the right to make unannounced technical changes in the course of our continual
product improvement process!

1.3 Availability of this document
As manufacturer of the end product, you are obligated to comply with Machinery Directive
2006/42/EC. This directive stipulates that the installation instructions must be kept on file for gov-
ernmental inspection purposes.

General Information MEGAMAT MCZ

8 80195 3.0

1.4 Conventions used
Notices which do not relate to safety are indicated in these instructions with a triangle:

 Triangular notice symbol

Safety notice explanations

 WARNING

WARNING indicates a hazardous situation which, if not avoided, could result in death
or serious injury.

 CAUTION

CAUTION indicates a hazardous situation which, if not avoided, could result in minor or
moderate injury.

NOTICE

NOTICE is used to address practices which are not related to personal injury but may
result in damage to the product or surroundings.

MEGAMAT MCZ Safety notices

80195 3.0 9

2. Safety notices

2.1 Proper and intended usage
The MEGAMAT MCZ drive is meant to be installed in an end product.
• It provides motor adjustment capabilities for movable furniture. It should be used in conjunction

with suitable fittings and mechanics.
• It can be used for care purposes (CARE).
• It can be used in a hospital (HOSP).
• It can be used for furniture applications (in beds, reclining chairs, etc.).

 CAUTION

This drive should only be used for the applications described above. Any other use is
forbidden. Improper usage can lead to accidents or destruction of the unit. Such non-
approved applications will lead immediately to the expiration of all guarantee and war-
ranty claims on the part of the end-product manufacturer against the manufacturer.

Improper usage
Be sure to follow the notices below concerning improper usage. You should include them in your
product manual in order to inform the users of your end product.

 WARNING

The MEGAMAT MCZ drive should not be used:
• in any environment where combustible or explosive gases or vapours (e.g., anaes-

thesiology) may be present,
• with pulling or pushing forces that exceed those specified on the ratings plate,
• in a moist environment,
• outdoors,
• in any application that will be cleaned with an automated washing system.

 CAUTION

The MEGAMAT MCZ drive may not be operated:
• by small children,
• by frail or infirm persons without supervision, or
• in the proximity of small children.

The MEGAMAT MCZ drive can be used by children of 8 years and older, persons with reduced
physical, sensory or mental capabilities, or persons with lack of experience or knowledge when
they are supervised or instructed concerning the safe use of the device and when they understand
the resulting risks. Do not allow children to play with this device. The cleaning and user mainte-
nance must not be carried out by children without supervision.
You should only use spare parts which have been manufactured or approved by DewertOkin. Only
these parts will guarantee a sufficient level of safety.

Safety notices MEGAMAT MCZ

10 80195 3.0

Optional: Mechanical reset function (ER) or clevis quick release (GQR)

 CAUTION

The mechanical reset function is not a safety system and does not avert danger.

DewertOkin does not guarantee that the drive will function in the event of a power outage. It is always
possible to lower the unit using either the mechanical release (ER) or the clevis quick release (GQR).
If the end-product manufacturer chooses to guarantee the functionality of the end product during a
power outage, then the end-product manufacturer is responsible for arranging a mechanism to en-
sure this functionality.

2.2 Safety notices within the installation instruction and the operating instruc-
tions for the entire machine
The manufacturer of the end product is only permitted to operate the MEGAMAT MCZ drive (by it-
self an incomplete machine)
• when the end product (for which the MEGAMAT MCZ drive is intended) is in compliance with all

protective measures specified in the Machinery Directive 2006/42/EC, and
• when the manufacturer expressly declares the compliance of the end product.
The manufacturer of the end product must create a manual for the users of that product. The safety
notices in the end-product manual must be written based on the end product's risk assessment.

2.3 Selection and qualification of personnel
This drive should only be installed into the end product by someone who has completed training in
electronic motor assembly or has equivalent qualifications.
You should only install this drive when you are qualified to do so. Otherwise, a properly qualified
person should be found for this task.

2.4 Notice on safety during operations
Basic safety rules must be followed in order to ensure that the end product can be continually op-
erated in a safe manner. These rules must be observed while using the end product and while in-
stalling the drive.
These rules and safety measures can be categorized as follows:
• Construction measures before the installation (refer to the "Ensuring operational reliability dur-

ing installation" section in Chapter "Installation").
• Safety fundamentals during the drive installation and during cable and wire routing (refer to the

"Safety notices to observe during installation" section in the "Installation" Chapter).
• Using the drive in intermittent duty (refer to the "General information" section in the "Operating

notes" chapter).
• Basic safety rules during operation (refer to the "Operating notes" Chapter).
• The creation of a manual for the end product which contains these and other safety rules.

Creating a user's manual
The manufacturer of the end product must create a manual for the users of that product. The safety
notices in the end-product manual must be written based on the end product's risk assessment.

MEGAMAT MCZ Safety notices

80195 3.0 11

2.5 Product identification
2.5.1 Ratings plate

A ratings plate on each drive specifies the exact name and serial number of the drive. It also states
the technical specifications valid for that particular drive. The following illustration shows where the
specifications are located on the drive's ratings plate.

 The ratings plate shown is an example; the specifications for your drive may differ from this illus-
tration.

Figure 2 Ratings plate example

Megamat MCZ Model name

xxxxx Article number

24 – 29V Input voltage

Max. 4.50A Current consumption

Duty cycle: 2 min ON / 18 min OFF Intermittent operations: 2 minutes / 18 minutes

max. Push Force Push force

max. Pull Force Pull force

Prod.date Calendar week / year

Serial No. Serial number for your drive

IPX6 Protection degree

Use in dry rooms only!

Follow all special disposal instructions!

Mark of CE conformity

Possible combinations MEGAMAT MCZ

12 80195 3.0

3. Possible combinations

The MEGAMAT MCZ single drive can be combined for use with other single drives, double drives
or control units. The following basic combinations are possible:
• a MEGAMAT MCZ with handset and control unit,
• a MEGAMAT MCZ in combination with other drives with an additional control unit or double

drive.
Systems can be customized by combining drives with the handset and control units as needed.
Make sure that you switch off the electricity before connecting any components (connect while in a
voltage-free state).
DewertOkin has separate system instruction manuals containing all information and instructions
needed for these systems.

 Only a DewertOkin device should be used to control the drive since they have already been
verified to work together.

 A control unit or a double drive is needed to operate the MEGAMAT MCZ single drive. A hand-
set is also required.

NOTICE

Check with DewertOkin for approval concerning any special device configurations that
are customized for your requirements.

MEGAMAT MCZ Description

80195 3.0 13

4. Description

The MEGAMAT MCZ drive is an electrically driven motor that is responsible for moving the end
product in a linear direction. This adjustment is created by the in and out movement of a stroke
pipe. The movements of the MEGAMAT MCZ drive are controlled using a control unit or a double
drive which is connected to a DewertOkin handset.
The different drive models vary according to their:
• the clevis,
• power of the drive,
• mounting of the stroke pipe,
• electrical connection.
• pushing and pulling forces,
• dimensions and stroke,
• mechanical reset option.

 We reserve the right to make unannounced technical changes in the course of our continual
product improvement process!

4.1 Components
The main components of the MEGAMAT MCZ drive are the motor and the stroke pipe. The stroke
pipe is protected by the drive housing when it is retracted. Mounting fixtures are located at the
outer end of the stroke pipe and at the opposite end of the drive. They are used to mount the drive
in the end product.

Figure 3 Main components of the MEGAMAT MCZ drive
A Clevis (example: stroke pipe clevis) B Stroke pipe
C Guiding cap D Guidance profile
E motor casing cover F Electrical connection
G Gear clevis H gear housing

A

G

D
F

E

B C

H

Description MEGAMAT MCZ

14 80195 3.0

4.1.1 Stroke pipe options
There are two types of stroke pipes available for different types of applications. The stroke pipe can
be screwed onto the spindle screw or it can be mounted unattached. The drive only exerts pushing
force when the stroke pipe is mounted loosely (unattached). The motions of the drives for these
two versions are shown in the following illustrations.

 CAUTION

If the stroke pipe is unattached, then the end product must be designed to prevent the
stroke pipe from coming out during operations. This can be accomplished by imple-
menting a fixed end-stop mechanism (refer to the "Safety notices to observe during
installation" in the "Installation" chapter).

Figure 4 Loose fastening nut (stroke pipe not secured): only pushing forces

Figure 5 Stroke pipe screwed onto the spindle screw (attached): both pushing and pulling
forces

Drive motion

Drive motion

MEGAMAT MCZ Description

80195 3.0 15

4.1.2 Clevis variants
Stroke pipe clevis
There are various stroke pipe clevis variants available for the MEGAMAT MCZ drive:
• Stroke pipe clevis (plastic version),
• Stroke pipe clevis (die-cast version).

Figure 6 Clevis variants
A Stroke pipe clevis: Plastic version B Stroke pipe clevis: Die-cast version

A B

Description MEGAMAT MCZ

16 80195 3.0

Clevis quick release (GQR)
The clevis quick release (GQR) is a mechanical reset function that is used to manually lower the
unit (during a power or voltage outage, for example). The clevis quick release (GQR) function is
designed for continuous use.

 CAUTION

The mechanical reset function is not a safety system and does not avert danger.

Figure 7 The GQR clevis model
A Clevis quick release (GQR) B Bowden cable holder

NOTICE

Follow all instructions for mounting the clevis quick release (GQR). Carry out the instal-
lation according to the steps listed in the installation chapter (refer to page 30 - 34).

A

B

MEGAMAT MCZ Description

80195 3.0 17

Gear clevis variants
There are various gear clevis variants available for the MEGAMAT MCZ drive:
• Plastic version of the gear clevis,
• Die-cast version of the gear clevis.

Figure 8 Gear clevis variants
A Plastic version of the gear clevis B Die-cast version of the gear clevis

A B

Description MEGAMAT MCZ

18 80195 3.0

4.1.3 Guidance profile cap variants
There are various guidance profile cap variants available for the MEGAMAT MCZ drive:
• Normal guidance profile cap,
• Two-part guidance profile cap (6000 N drives),
• Two-part guidance profile cap with permanent lubrication (GQR drive).

Figure 9 Guidance profile cap variants
A Normal guidance profile cap B Two-part guidance profile cap
C Two-part guidance profile cap with perma-

nent lubrication

A C B

MEGAMAT MCZ Description

80195 3.0 19

4.1.4 Option: MEGAMAT MCZ with reset function (ER)

 CAUTION

The mechanical reset function is not a safety system and does not avert danger.
This ER reset function is not designed for continuous use.

The mechanical reset function is used for lowering the unit manually (e.g. during a power outage).
There are various reset functions available for the MEGAMAT MCZ drive:
• With a Bowden cable connection,
• Without a Bowden cable connection.

Option: MEGAMAT MCZ with reset function (ER) and Bowden cable connection

Figure 10 MEGAMAT MCZ with reset function (ER) and Bowden cable connection
A Release lever for the ER reset function B Gear clevis

B

A

Description MEGAMAT MCZ

20 80195 3.0

Option: MEGAMAT MCZ with reset function (ER) and no Bowden cable connection

Figure 11 MEGAMAT MCZ drive with reset function (ER) and no Bowden cable connection
A Release lever for the ER reset function B Gear clevis

B

A

MEGAMAT MCZ Description

80195 3.0 21

4.1.5 Electrical connection options
There are two different electrical connection options available: Connections with a plug-in motor
cable (detachable snap-on cap) or a fixed motor cable (non-detachable cap). For the non-
detachable cap, the electrical connection is permanently attached at the factory and cannot be
opened. With the detachable snap-on cap, the electrical connection may be opened by a qualified
specialist. In this case, the snap-on cap has openings on the side, through which a screwdriver can
be inserted to release the snap connection.

NOTICE

If the motor connection cable needs to be replaced:
• Carefully loosen the snap-on cap using a suitable tool.
• Replace the snap-on cap if it is damaged.
• Check that there is a secure connection between the snap-on cap and the gear

housing.

 CAUTION

You must stop using the drive if the snap-on cap or the connection between the snap-
on cap and the gear housing is damaged.

Figure 12 Detachable snap-on cap for plug-in motor cable

Description MEGAMAT MCZ

22 80195 3.0

Figure 13 Fixed cap for fixed motor cable

The following symbol can be found on the MEGAMAT MCZ drive's snap-on cap.

This symbol indicates that the unit should only be opened by qualified specialists!

MEGAMAT MCZ Technical specifications

80195 3.0 23

5. Technical specifications

Rated voltage 24 V DC – 29 V DC

Current consumption at rated load Max. 5 A, depending on version (refer to the ratings plate)

Permitted push force Max. 6000 N depending on version (refer to the ratings plate)

Permitted pull force Max. 3000 N depending on version (refer to the ratings plate)

Permitted pushing force (with ER
reset function)

Max. 2000 N depending on version (refer to the ratings plate)

Permitted pushing force (with
clevis quick release GQR)

Max. 3000 N depending on version (refer to the ratings plate)

Triggering force for GQR Approx. 340 N

Mode of operation1 at max. rated
load

Intermittent duty: 2 min/18 min (max 5 switching cycles per
minute)

Protection class2) III

Noise level ≤ 65 dB(A)

Drive type Single drive

Load type Push / pull

Stroke Max. 500 mm (depending on power)

Adjustment speed3 Up to 28 mm/second, depending on the version

Protection degree IP20, IPX4, IPX6

Dimensions and weight

Length x width x height Min. 191 mm x 160 mm x 88 mm

Length x width x height
(with ER reset function)

Min. 191 mm x 176 mm x 88 mm

Length x width x height
(with GQR clevis quick release)

Min. 232 mm x 160 mm x 88 mm

Weight Approx. 1.7 kg, depending on version

Ambient conditions for operation, storage and transport

Transport / storage temperature From -20 °C to +50 °C
From -4 °F to +122 °F

Operating temperature From +10 °C to +40 °C
From +50 °F to +104 °F

Relative humidity From 30% to 75%

Air pressure From 800 hPa to 1060 hPa

Height < 2000 m
1) Mode of operation: intermittent duty 2 min./18 min. This means that after the unit is operated with its rated

load for up to two minutes it must then be paused for 18 minutes. The system can malfunction if this pause
is not observed!

2) Safety extra-low voltage
3) Adjustment speed: the speed at which the clevis can move under no load (the speed varies depending on

the load).

Technical specifications MEGAMAT MCZ

24 80195 3.0

 Version with "long" motor casing cover: Dimensions for width: + 16 mm.

Figure 14 Dimensions of MEGAMAT MCZ drive (in mm),
minimum installation dimensions: 163 mm

Figure 15 Dimensions of the MEGAMAT MCZ drive with ER reset function and Bowden cable
connection (in mm), minimum installation dimensions: 163 mm

Min. 191

176

88

163

160

Min. 191

192

88

163

176

MEGAMAT MCZ Technical specifications

80195 3.0 25

Figure 16 Dimensions of the MEGAMAT MCZ drive with ER reset function and no Bowden
cable connection (in mm), minimum installation dimensions: 163 mm

Figure 17 Dimensions of MEGAMAT MCZ drive with GQR clevis quick release (in mm),
minimum installation dimensions: 209 mm

Min. 232

176

88

209

160

Min. 191

199

88

163

183

Installation MEGAMAT MCZ

26 80195 3.0

6. Installation

6.1 Safety notices to observe during installation
Basic safety rules must be followed in order to ensure that the end product can be continually op-
erated in a safe manner. These rules must be observed while using the end product and while in-
stalling the drive.

6.1.1 Ensuring operational reliability during installation
The safety and reliability of the end product containing the DewertOkin drive can be ensured by us-
ing the proper construction methods described below.

Avoiding fatigue fractures

 CAUTION

Drives that are incorrectly installed can undergo fatigue fractures which then create a
risk of injury.
• Install the drive in the end product so that it is properly aligned. This will help pre-

vent shear stress.
• Do not position the drive at a slanted angle when installing it in the end product. A

slanted angle between the intended direction of movement of the end product and
the drive's direction will create shear stress and could lead to a fatigue fracture.

• Be sure to install the drive so that it can always move freely in all operative states.
• You should never screw the stroke pipe into the drive (versions with fixed nuts).

Avoiding a pinching hazard

 CAUTION

A stroke pipe is used to provide the drive motion. When designing your product, you
should take this into account with passive safety mechanisms and with the appropriate
safety notices in your operating instructions:
• Installation methods for ensuring passive safety: Install the MEGAMAT MCZ drive

so that none of the positions where shear and pinch hazards exist are accessible
externally.

When preparing safety notices for the operator, Make sure that your operating instructions inform
the user of these safety points.

Avoiding an over-extension of the stroke pipe (when mounted unattached)

 CAUTION

There must be a fixed mechanical end stop built into the end product for MEGAMAT
MCZ drive models where the stroke pipe is not attached to the spindle screw. If no
fixed mechanical end stop exists, the stroke pipe can over-extend. This can cause
malfunctions, personal injury, and damage to the drive system.

MEGAMAT MCZ Installation

80195 3.0 27

Avoiding an overrun of the stop point with the end product
Your end product should contain mechanical end stops. These will limit the drive movement and
significantly increase operational safety. DewertOkin recommends that you build such mechanical
end stops into your end product.
If, for technical or cost reasons, you choose not to use end stops, then we strongly recommend the
use of an additional safety limit switch whenever the DewertOkin drive is being used for at-risk
functions. A safety limit switch will protect the drive from a critical failure and overrun in the event
that the top end switch malfunctions.

 The safety end switch shuts the drive down as soon as the normal end switch is passed over.
The safety end switch is integrated directly into the drive and does not require any additional in-
stallation. The drive may take up an extra 23 mm when installed with the safety limit switch.

NOTICE

When installing the optional GQR clevis quick release or ER reset function, you must
use mechanical end stops (both for the upper limit and for the lower limit) in your end
product in order to prevent mechanical damage to the drive system.

 The mechanical end stops or stroke limiters in the end product must be adjusted to fit the re-
tracted and extended dimensions of the drive. Make sure that the drive does not reach the me-
chanical end stop position before it has been fully extended.

Installation MEGAMAT MCZ

28 80195 3.0

6.2 Installation procedure

NOTICE

Mount the drive in its unloaded position within your end product.
The drive must either be completely retracted or extended at its end position.
Damage to the drive can only be avoided if the drive is installed in its unloaded position. This
ensures safe installation.

6.2.1 An installation example

Before installing the drive, make sure that you are observing all of the safety notices found in the
"Safety notices to observe during installation" section.

 CAUTION

The plug for the connecting cable should be unplugged during the installation.

Figure 18 Installing the drive (example)
A Bracket for securing the drive (on the

stroke pipe side)
B Stroke pipe clevis

C Mounting bolt D Electrical connection / cable
E Gear clevis F Bracket for securing the drive (on the motor

side)
G Safety clip

E

F

C

C

G

G

D B A

MEGAMAT MCZ Installation

80195 3.0 29

NOTICE

The support brackets for the clevises must be in alignment.

In the following example, installation of the MEGAMAT MCZ drive into the end product is shown
using mounting bolts.

 Certain details may change based on the variation in use and technical modifications.

1 Move your product into a position where it is supporting no load.

2 Push the drive's gear clevis (E) onto the bracket (F).

3 Insert the mounting bolt (C) into the bracket (F).
4 Secure the mounting bolt (C) with the safety clip (G).

Figure 19 Steps for installing the gear clevis (example)

 CAUTION

Versions with fixed nuts: You should never screw the stroke pipe into the drive. A
stroke pipe that has been screwed into the drive can result in fatigue fractures.

5 If the stroke pipe clevis/head (B) does not align exactly with the gear clevis (E), the stroke pipe

may by unscrewed out of the drive by no more than a half turn.

 CAUTION

Versions with fixed nuts: The stroke pipe may only be turned one half rotation out of
the drive. Do not rotate the stroke pipe further out. An over-rotation can lead to unsafe
operations. The stroke pipe clevis must not be detached from the stroke pipe!

1 2 3

Installation MEGAMAT MCZ

30 80195 3.0

6 Attach the stroke pipe clevis (B) using a mounting bolt (C) to the mounting bracket (A).
7 Secure the mounting bolt (C) with the safety clip (G).
8 Now connect the drive to the control unit or the double drive. Ensure that the electrical connec-

tion cable (D) cannot be pulled out.

Figure 20 Steps for installing the stroke pipe clevis (example)

 If the hand switch will be used to control two drives, you must first connect both drives electri-
cally to each other (for example, over a control unit or double drive). Then you can connect the
handset.

6.2.2 Information on installing the MEGAMAT MCZ drive with clevis quick release (GQR)

 CAUTION

Installation errors (due to deviations in the brackets or fittings, for example) can signifi-
cantly alter the release forces of the GQR. Improper installation can lead to significantly
increased release forces which may far exceed the specifications.

Position and alignment of the bracket on the clevis quick release (GQR)
The support brackets for the clevis must be properly aligned (refer to Figure 21). If they do not line
up, additional lateral forces will be exerted on the drive unit. If the brackets are out of alignment by
only one degree, the release forces can increase significantly. Ideally the brackets should be fitted
at almost zero degrees alignment.

5 6 7

MEGAMAT MCZ Installation

80195 3.0 31

Figure 21 Position and alignment of the brackets

Installation position of the clevis quick release (GQR)

 The release force will increase, for example, if the drive unit is subjected to a lateral force from
other attachments. The resulting release force may be far over the specification. (Figure 22
shows a horizontally installed drive unit with a lateral force acting upon it.)

Figure 22 The effect of the installation position

>= 1°

Installation MEGAMAT MCZ

32 80195 3.0

Recommended bracket position for the clevis quick release (GQR)
The brackets should be aligned precisely with each other. We recommend that only one mounting
bracket is used on both sides of the drive (as shown by A in Figure 23). When two mounting
brackets are used, there is a greater risk that they are not properly aligned, resulting in a tilted drive
unit.
The drive must be firmly attached, but there should also be a certain degree of movability at the
mounting points. The drive must be mounted so that it is protected in all positions against twisting
and bending. You can also use brackets with two mounting holes (as shown by B in Figure 23), but
these must be exactly aligned so that the release force is not increased.
The mounting bracket should have an elongated oval hole so that you can compensate for any de-
viations in the installation dimensions of the drive and your end product.

 We recommend: an oval slot (as shown by C in Figure 23) should have at least 2 millimetres of
extra room.

Figure 23 Recommended design of bracket

A B

C

MEGAMAT MCZ Installation

80195 3.0 33

6.2.3 Installation of the Bowden cable for the optional clevis quick release (GQR) function

NOTICE

When installing the GQR, use a Bowden cable with some type of length compensation
mechanism (for example, attach a spring to the Bowden cable).

Figure 24 Installation of the Bowden cable for the mechanical reset function GQR (optional)
A Bowden cable lock B Groove in the GQR
C Bowden cable holder D Bowden cable
E Length compensation mechanism (e.g. a

spring)

1 Guide the Bowden cable (D) through the slot in the GQR (B).
2 Place the Bowden cable (D) into the cable holder (C).
3 Secure the cable in position using the locking mechanism (A).

 CAUTION

Do not put too much tension on the Bowden cable. An over-strained Bowden cable
could cause an accidental adjustment to occur by triggering the mechanical reset func-
tion.

A B C D

E

Installation MEGAMAT MCZ

34 80195 3.0

 The Bowden cable holder (C) must be pulled until it reaches the end stop (all the way up) in or-
der to ensure that the GQR functions properly. The GQR's clutch opens up when the pull force
reaches 110 N. The pull force must not exceed 250 N; otherwise the GQR could be damaged
and the release force would be increased.

4 Mount the Bowden cable to your end product. A spring (E) should be attached to the Bowden
cable mechanism to prevent damage to the GQR and to ensure proper functionality.

Figure 25 Clevis quick release

5 Verify that the mechanical reset function is functioning properly.

6.2.4 Installing the Bowden cable for the optional ER mechanical reset function

Figure 26 Mounting the drive with ER mechanical reset function
A Bowden cable B Safety clip
C Groove in the ER housing D Release lever for the ER reset function

D B A C

Pull force F
Max. 250 N
Min. 110 N

MEGAMAT MCZ Installation

80195 3.0 35

Figure 27 Installation of the Bowden cable for the ER mechanical reset function (optional)

1 Guide the Bowden cable (A in Figure 26) through the release lever of the ER (D), as shown in

Figure 27.
2 Use the safety clip (B) to secure the Bowden cable in position.
3 Guide the Bowden cable (A) through the slot in the ER (C).
4 Place the Bowden cable (A) into the cable holder.

 CAUTION

Do not put too much tension on the Bowden cable. An over-strained Bowden cable
could cause an accidental adjustment to occur by triggering the mechanical reset func-
tion.

5 Mount the Bowden cable to your end product.
6 Verify that the mechanical reset function is functioning properly.

1 2

3 4

Installation MEGAMAT MCZ

36 80195 3.0

6.2.5 Electrical connection

 CAUTION

Electrical components should be connected or disconnected only when the mains
power plug and the battery plug (when present) are both unplugged.

Routing the electrical cables
When routing the cables, be sure that:
• the cables cannot get jammed,
• no mechanical load (such as pulling, pushing or bending) will be put on the cables, and
• the cables cannot be damaged in any way.
Fasten all cables (especially the mains cable) to the end product using sufficient strain relief and
kink prevention methods. Be sure that the design of the end product prevents the mains cable from
coming into contact with the floor during transport.

6.2.6 Connection option: Drive with detachable snap-op cap covering the electrical access

 CAUTION

Only personnel with the following training are qualified to work on the electrical connec-
tions:
• someone who has completed training in electronic motor assembly,
• someone with equivalent qualifications, or
• someone who has successfully completed the appropriate DewertOkin training pro-

gram.
You should only work on the electrical connections if you are qualified to do so. Other-
wise, a properly qualified person should be found for this task.

MEGAMAT MCZ Installation

80195 3.0 37

The snap-on cap has openings on the side, through which a screwdriver can be inserted to release
the snap connection.

Figure 28 Detachable snap-on cap

NOTICE

If the motor connection cable needs to be replaced:
• Carefully loosen the snap-on cap using a suitable tool.
• Replace the snap-on cap if it is damaged.
• Check that there is a secure connection between the snap-on cap and the gear

housing.

 CAUTION

You must stop using the drive if the snap-on cap or the connection between the snap-
on cap and the gear housing is damaged.

6.2.7 Connection option: Drives with a fixed cap covering the electrical access

 CAUTION

You may not open up the electrical access connection if the electrical access is cov-
ered with a permanent cap instead of a snap-on cap.

The following symbol can be found on the MEGAMAT MCZ drive's snap-on cap.

This symbol indicates that the unit should only be opened by qualified specialists!

Installation MEGAMAT MCZ

38 80195 3.0

6.2.8 Removing the drive

 CAUTION

Electrical components should be connected or disconnected only when the mains
power plug and the battery plug (when present) are both unplugged.

 CAUTION

Be sure to carry out work on the drive in a position so that no loads are bearing on it.
Only in this way can you be sure to avoid any risks of crushing or injury.

 Certain details may change because of technical changes.

1 Move your product into a position where it is supporting no load.
2 Remove the connecting cable from the controller or double drive.
3 If multiple drives are connected electrically, they should be disconnected from each other.
4 For the GQR / ER options: Loosen the Bowden cable by pulling the Bowden cable lock or the

safety clip out. Remove the Bowden cable.

NOTICE

Be sure to support the drive's weight while you are loosening the bolt.

5 Remove the security clips and the mounting bolt.
6 Remove the drive from the end product.

MEGAMAT MCZ Operating notes

80195 3.0 39

7. Operating notes

The factual information contained within may be used when you are creating the end-product man-
ual. The installation instructions do not contain all information required for the safe operation of the
end product. They only describe the installation and operation of the drive as a partially assembled
piece of machinery.

 CAUTION

When creating the operating instructions, remember that the installation instructions
are intended for qualified specialists and are not for typical users of the end product.

7.1 General information
 Only a DewertOkin device should be used to control the drive since they have already been

verified to work together.

Power-on time / intermittent operations
The MEGAMAT MCZ drive has been designed for intermittent operations. Intermittent operation is an
operational mode where the drive must pause after a specified maximum period of operation (power-
on time). This protects the drive from overheating. Extreme overheating can cause a malfunction.

 The ratings plate specifies the maximum power-on time and the required pause intervals.

Avoiding electrical risks

 WARNING

Make sure that all live (current-carrying) parts of the drive system and power supply
cannot be touched. In particular, be sure that unused power and control unit connec-
tions are covered adequately.

Avoiding cable damage
Be sure that your operating instructions inform the user about the possible cable risks.

 CAUTION

The cables (particularly the connecting cable) should not be run over. In order to pre-
vent injuries or drive damage, no mechanical strain should be placed on the cables.

Shutting off the drive

 CAUTION

In order to shut off the drive, unplug the mains power plug and the battery plug (when
present). The power plug (of the control unit or double drive) must always be accessi-
ble during operations so that emergency shut-off is possible.

Operating notes MEGAMAT MCZ

40 80195 3.0

7.2 Notice for operating with optional configuration
Configuration: Attached nut

 CAUTION

You should never screw the stroke pipe into the drive. A stroke pipe that has been
screwed into the drive can result in fatigue fractures.

 CAUTION

The stroke pipe may only be turned one half rotation out of the drive. Do not rotate the
stroke pipe further out. An over-rotation can lead to unsafe operations. The stroke pipe
clevis must not be detached from the stroke pipe!

Configuration: Mechanical reset function (clevis quick release: GQR)

 CAUTION

The mechanical reset function (GQR) is not a safety system and does not avert dan-
ger.

Note the following information when operating the MEGAMAT MCZ with the mechanical reset func-
tion GQR (clevis quick release):
• There should be no external dirt on the drive. Contaminants could prevent the mechanical quick

release function (GQR) from functioning reliably. We therefore recommend that a visual inspec-
tion (refer to section 9.1), cleaning, and a quick-release functionality check all be included in the
service plan for your end product.

• The GQR is equipped with a high-quality clutch system, which can be actuated at any time,
even when under load.

• In an emergency, you can move the drive mechanically using the mechanical release. Use the
mechanical release mechanism to return the drive to its home position.

• A conventional Bowden cable, which is secured in the GQR's cable holder (refer to section
6.2.3), is used for providing this mechanical release. The Bowden cable is not included in our
delivery.

• The Bowden cable holder must be pulled until it reaches the end stop (all the way up) in order to
ensure that the GQR functions properly. The GQR's clutch opens up when the pull force
reaches 110 N. The pull force must not exceed 250 N; otherwise the GQR could be damaged
and the release force would be increased.

 Depending on the implementation of your end product, it may be possible to lower the product
simply using gravity. If your end product does not lower under its own weight, then you should
apply gentle pressure on it to help it go down.

• After the mechanical reset function has been carried out, the clutch will engage automatically
when the drive system is moved back into position. The drive system is then ready.

MEGAMAT MCZ Operating notes

80195 3.0 41

Make sure that your operating instructions inform the user about how to avoid damaging the GQR
system:

NOTICE

The GQR system is designed to be used for the push direction of the drive. When ac-
tuating the GQR, make sure that the manual adjustment motion takes place in the
pushing direction. Otherwise the GQR could be damaged.
The GQR is also normally fitted with a mechanism that protects it from getting stuck. If
this mechanism is actuated improperly (for example, a quick release in an unintended
direction without operating the Bowden cable), then there will be increased wear and
tear on the system which could result in a premature system failure.

Configuration: ER mechanical reset option
Make sure that your operating instructions inform the user about how to avoid damaging the ER
system:

NOTICE

The release lever for the ER mechanical reset function must be pressed down com-
pletely during the entire resetting movement. If the lever is not completely pressed
down, the clutch mechanism may engage or partially engage during the reset motion.
This can wear out the mechanics and result in premature system malfunctions.

NOTICE

The ER system is designed to be used in the push direction of the drive. When actuat-
ing the ER, make sure that the manual adjustment motion takes place in the proper
direction. Otherwise the ER mechanism could be damaged.

 Depending on the implementation of your end product, it may be possible to lower the product
simply using gravity. If your end product does not lower under its own weight, then you should
apply gentle pressure on it to help it go down.

Operating notes MEGAMAT MCZ

42 80195 3.0

7.2.1 Implementing the manual release mechanism for the optional ER mechanical reset function
without Bowden cable connection

Figure 29 Manual release for the ER mechanical reset function (optional)

 CAUTION

Danger of getting stuck or jammed!
Depending on your end product, there may be a danger of getting stuck or jammed
while the release function is operating. Be sure that your operating instructions inform
the user about all possible dangers related to getting stuck or jammed in your end
product.

1 Press the release lever to the left in order to manually trigger the ER reset function. As long as

the release lever is pressed, the reset function is enabled and the end product is not locked.
2 Let go of the release lever to end the reset function. The drive re-engages and the end product

is ready for use.

1 2

MEGAMAT MCZ Troubleshooting

80195 3.0 43

8. Troubleshooting

This chapter describes troubleshooting methods for fixing problems. If you experience an error that
is not listed in this table, please contact your supplier.

 CAUTION

Only qualified specialists who have received electrician training should carry out trou-
bleshooting and repairs.

Problem Possible cause Solution

The handset or drive
system is not function-
ing.

There is no mains supply voltage. Connect the mains power.

The hand switch or drive system
is defective.

Please contact your supplier or
sales agent.

The drive is suddenly
not capable of move-
ment.

Possibly the thermal circuit
breaker on the transformer has
been triggered.

The drive system should be al-
lowed to pause for 20 to 30 min-
utes.

The thermal fuse on the trans-
former may have been triggered.

Please contact your supplier or
sales agent.

The unit's fuse may have been
triggered.

Please contact your supplier or
sales agent.

There is no mains supply voltage. Connect the mains power.

A lead-in connection has been
interrupted (mains power, hand
switch or auxiliary drive).

Check the cables and reinsert
them, if required.

GQR / ER
The motor is running
but there is no adjust-
ment motion.

The Bowden cable is not in its
home position. There is too much
tension on the Bowden cable.

Adjust the Bowden cable.

GQR
The motor is running
but there is no adjust-
ment motion.
or:
The drive is resetting
itself.

The override function of the drive
has been used continuously for
adjusting the end product.

Replace the drive. (The internal
override function on the GQR is
malfunctioning. It is a protective
function and not suitable for mak-
ing adjustments.)

The drive or the GQR
function no longer
functions after several
cycles.

The mechanical end stops in your
end product are missing or do not
fit within the drive's installation
dimensions.

Check the end stops.
Do the end stops fit within the
installation dimensions of the
drive? Redesign the end stops if
necessary.

Maintenance MEGAMAT MCZ

44 80195 3.0

9. Maintenance

 You should only use spare parts which have been manufactured or approved by DewertOkin.
Only these parts will guarantee a sufficient level of safety.

9.1 Maintenance

Type of check Explanation Time interval

Check the function and safety
of the electrical system.

A qualified electrician should
carry out this inspection. (Refer
to the "Electrical connection"
section in the "Installation"
Chapter.)

Periodic inspections can be
carried out at intervals
based on the risk assess-
ment which you conduct for
your end product.

Look over the housing periodi-
cally for any signs of damage.

Check the housing for breaks or
cracks. The IP-class protection
will be impaired by any break-
age or cracks.

At least every six months.

Look over the plug-in connec-
tions and electrical access
points for signs of damage.

Check that all electrical cables
and connections are firmly
seated and correctly positioned.

At least every six months.

Look over the cables for any
signs of damage.

Check the connecting cables for
pinching or shearing. Also check
the strain relief and kink protec-
tions mechanisms, in particular
after any mechanical load.

At least every six months.

Periodic functional test of the
end switches.

Move the drive to the end posi-
tions in order to test the end
switches.

At least every six months.

Periodic check of the ER me-
chanical reset and GQR clevis
quick release functions.

Check the ER mechanical reset
and GQR clevis quick release by
using the Bowden cable.

At least every six months.

Periodic visual inspections,
cleaning, and then a mechani-
cal-reset functionality test
(clevis quick release, GQR).

Check to see if the GQR clevis
quick release is dirty. Clean and
check function again.

At least every six months.

Visually inspect the seals for
the GQR clevis quick release.

Check that the seals on the
GQR clevis quick release are
firmly seated and complete.

At least every six months.

MEGAMAT MCZ Maintenance

80195 3.0 45

9.2 Cleaning and care
The MEGAMAT MCZ drive was designed so that it would be easy to clean. Its smooth surfaces
simplify the cleaning process.

NOTICE

Never clean the drive in an automated washing system or with a high-pressure cleaner.
Do not allow fluids to penetrate the drive. Damage to the system could result.

1 Always disconnect the mains power plug of the control unit or double drive (and the battery plug

if present) before you start to clean the unit!
2 Clean the MEGAMAT MCZ drive using a moist cloth while it is in its retracted position.
3 Make sure that you do not damage the drive's connecting cable.

NOTICE

Do not use a cleanser that contains benzene, alcohol or similar solvents.

Disposal MEGAMAT MCZ

46 80195 3.0

10. Disposal

10.1 Packaging material
The packaging material should be sorted into recyclable components and then disposed of in ac-
cordance with the appropriate national environmental regulations (in Germany according to the re-
cycling law KrWG from 01.06.2012; internationally according to the EU Directive 2008/98/EC
(Waste Framework Directive WFD as of 12.12.2008)).

10.2 Drive components
The MEGAMAT MCZ drive consists of electronic components, cables and metal and plastic parts.
You should observe all corresponding national and regional environmental regulations when dis-
posing of the MEGAMAT MCZ drive.
The disposal of the product is regulated in Germany by Elektro-G, internationally by the EU Direc-
tive 2012/19/EC (WEEE), or by any applicable national laws and regulations.

The MEGAMAT MCZ drive should not be disposed of with normal household waste!

Einbauerklärung Declaration of Incorporation

nach Anhang II der EU-Maschinenrichtlinie

2006/42/EG
 According to Appendix II of the EU Machinery

Directive 2006/42/EC

Der Hersteller The manufacturer:

DewertOkin GmbH

Weststraße 1

32278 Kirchlengern

Deutschland - Germany

erklärt hiermit, dass nachstehend beschriebene

unvollständigen Maschinen

 declares that the incomplete machines described
below

MEGAMAT MCZ
MEGAMAT MC(n)1)

die folgenden grundlegenden Anforderungen der

Richtlinie Maschinen (2006/42/EG) erfüllt:

 complies with the following basic requirements of the
Machinery Directive (2006/42/EC):

Abschnitt: Sections:

1.1.3; 1.3.3; 1.3.4; 1.3.7; 1.5.1; 1.5.2; 1.5.5; 1.5.6; 1.5.7; 1.5.8; 1.5.9; 1.5.10; 1.5.13

Die unvollständige Maschine darf erst dann in Be-

trieb genommen werden, wenn festgestellt wurde,

dass die Maschine, in die die unvollständige Ma-

schine eingebaut werden soll, den Bestimmungen

der Richtlinie Maschinen (2006/42/EG) entspricht.

 You may only operate this incomplete machine after
you have confirmed that the end product (into which
this machine will be installed) complies with the
Machinery Directive 2006/42/EC.

Der Hersteller verpflichtet sich, die speziellen Unter-

lagen zur unvollständigen Maschine einzelstaatli-

chen Stellen auf begründetes Verlangen elektronisch

zu übermitteln. Die zur Maschine gehörenden

speziellen technischen Unterlagen nach Anhang VII

Teil B wurden erstellt.

 On reasonable request, the manufacturer is obliged
to send the special documentation accompanying the
partially completed machinery in electronic form to
the appropriate national institution. The special
technical documents corresponding to the machine
have been created according to Appendix VII, part B.

Für die Zusammenstellung der technischen Unter-
lagen ist bevollmächtigt: DewertOkin GmbH

 Weststraße 1

 32278 Kirchlengern

 Tel.: 05223 979-0

 Deutschland - Germany

 For preparation of the technical documentation is
authorized: DewertOkin GmbH

 Weststraße 1

 32278 Kirchlengern

 Tel.: 05223 979-0

 Deutschland - Germany

Kirchlengern, Germany 25 November 2019 Dr.-Ing. Josef G. Groß

 Geschäftsführer / Managing Director

1) (n) steht für/stands for 1 – 5

EG-Konformitätserklärung EU Declaration of Conformity

Nach Anhang IV der EMV-Richtlinie 2014/30/EU In compliance with Appendix IV of the EMC-Directive
2014/30/EU

Nach Anhang IV der EU-Niederspannungsrichtlinie

2014/35/EU
 In compliance with Appendix IV of the LVD-Directive

2014/35/EU

Nach Anhang VI der RoHS-Richtlinie 2011/65/EU
(inkl. Delegierte Richtlinie (EU) 2015/863)

 In compliance with Appendix VI of the EU RoHS
Directive 2011/65/EU
(incl. Commission delegated Directive (EU) 2015/863)

Der Hersteller The manufacturer

DewertOkin GmbH

Weststraße 1

32278 Kirchlengern

Deutschland - Germany

erklärt hiermit, dass das Produkt declares that the following product

MEGAMAT MCZ
 MEGAMAT MC(n)
mit DewertOkin Steuerung / with DewertOkin control unit

1)

die Anforderungen folgender EG-Richtlinien erfüllt: meets the requirements of the following EU directives:

Richtlinie über elektromagnetische Verträglichkeit
2014/30/EU

 Electromagnetic Compatibility Directive 2014/30/EU

Niederspannungsrichtlinie 2014/35/EU Low Voltage Directive 2014/35/EU
DELEGIERTE RICHTLINIE (EU) 2015/863 DER
KOMMISSION vom 31. März 2015 zur Änderung von
Anhang II der Richtlinie 2011/65/EU des Euro-
päischen Parlaments und des Rates hinsichtlich der
Liste der Stoffe, die Beschränkungen unterliegen.

 COMMISSION DELEGATED DIRECTIVE (EU)
2015/863 of 31 March 2015 am ending Annex II to
Directive 2011/65/EU of the European Parliament
and of the Council as regards the list of restricted
substances.

Angewendete Normen Applied standards:

• EN 60335-1:2012/A11:2014

• EN 55014-1:2006/A1:2009/A2:2011

• EN 55014-2:1997/A1:2001/A2:2008

• EN 61000-3-2:2014

• EN 61000-3-3:2013

• EN 62233:2008

Konstruktive Änderungen, die Auswirkungen auf die in
der Montageanleitung angegebenen technischen Daten
und den bestimmungsgemäßen Gebrauch haben, das
Produkt also wesentlich verändern, machen diese
Konformitätserklärung ungültig!

This declaration of conformity is no longer valid if
constructional changes are made which significantly
change the drive system (i.e., which influence the
technical specifications found in the instructions or the
intended use)!

Kirchlengern, Germany 25 November 2019 Dr.-Ing. Josef G. Groß

 Geschäftsführer / Managing Director

1) (n) steht für/stands for 1 – 5

Additional information

MEGAMAT MCZ drive system

The following standards and norms were used in the versions with at least IPX4 and higher
in according to

- EN 60601-1:2006 + A1:2013, IEC 60601-1:2005 + A1:2012 (short description: Edition 3.1),
Medical electrical equipment.

- EN 60601-1-2:2015, IEC 60601-2-2:2014 (short description: Edition 4.0), EMC

IEC/EN60601-1, Section 4 General requirements

IEC/EN60601-1, Section 6 Classification

IEC/EN60601-1, Section 7.1 Labelling – general

IEC/EN60601-1, Section 7.2 Labelling – inscriptions

IEC/EN60601-1, Abschnitt 8 Protection against electrical danger

IEC/EN60601-1, Section 11.1 Overheating protection

IEC/EN60601-1, Section 11.2 Fire prevention

IEC/EN60601-1, Section 11.3 Design requirements for fire-resistant housing

IEC/EN60601-1, Section 13 Dangerous situations and error conditions

IEC/EN60601-1, Section 16.6 Leakage current

IEC/EN60601-1, Section 17 Electromagnetic compatibility

IEC/EN60601-2-52,

Section 201.11.6.5.101

Protection against water ingress: only applied for at least

IPX4

IEC/EN60601-2-52,

Section 201.9.8.3.2

Static load

DewertOkin GmbH
Weststrasse 1
Kirchlengern 32278, Germany
Tel: +49 (0)5223/979-0
Fax.: +49 (0)5223/75182
http://www.dewertokin.de
Info@dewertokin.de ID No.: 80195

	Document revision history
	Disclaimer and exclusion of liability
	Manufacturer's address
	Creation of a complete operating instruction manual for the entire end product
	Notice for customers in EU nations
	1. General Information
	1.1 Configurations
	1.2 About these installation instructions
	1.3 Availability of this document
	1.4 Conventions used

	2. Safety notices
	2.1 Proper and intended usage
	2.2 Safety notices within the installation instruction and the operating instructions for the entire machine
	2.3 Selection and qualification of personnel
	2.4 Notice on safety during operations
	2.5 Product identification

	3. Possible combinations
	4. Description
	4.1 Components

	5. Technical specifications
	6. Installation
	6.1 Safety notices to observe during installation
	6.2 Installation procedure

	7. Operating notes
	7.1 General information
	7.2 Notice for operating with optional configuration

	8. Troubleshooting
	9. Maintenance
	9.1 Maintenance
	9.2 Cleaning and care

	10. Disposal
	10.1 Packaging material
	10.2 Drive components
	Declaration of incorporation/installation
	EU Declaration of Conformity
	Additional information

