

System Instructions

RF-TOUCH

Revisions

Version	Date	Modification, change
1.0	12/15	First release

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.

Address of manufacturer

DewertOkin GmbH

Weststraße 1

32278 Kirchlengern

Germany

Phone: +49 (0)5223/979-0

Fax: +49 (0)5223/75182

<http://www.dewertokin.de>

Info@dewertokin.de

Revisions	3
Disclaimer and Exclusion of Liability	3
Address of manufacturer	3
1. General Information	5
1.1 About these system instructions	5
1.2 Creation of a complete operating instruction manual for the entire end product	5
1.3 Conventions used in this manual	5
2. Safety Instructions	6
2.1 Proper and Intended Usage	6
3. Description of the Hand-Held Remote Control	8
3.1 RF-TOUCH hand-held remote control	8
3.2 Technical specifications	8
4. Starting for the First Time	9
4.1 Teach-in the hand-held remote control with the drive system	9
5. Operation	10
5.1 Button functions on the RF-TOUCH hand-held remote control	10
5.2 Changing the battery	11
6. Troubleshooting	12
7. Maintenance	13
7.1 Cleaning and care	13
8. Disposal	14
8.1 Packing material	14
8.2 RF-TOUCH components	14
8.3 Batteries	14
EU Declaration of Conformity	15
Additional information	16

1. General Information

1.1 About these system instructions

These instructions are intended specifically for the RF-TOUCH hand-held remote control. These system instructions are not an instruction manual for the end product and should only be used in conjunction with the installation instructions for the DewertOkin drive system in use.

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 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 liability for the information contained therein, unless required by law.

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 governmental inspection purposes.

1.2 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.

1.3 Conventions used in this manual

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

- ▶ Triangular notice symbol

Explanations of warning notices

CAUTION

CAUTION indicates a hazardous situation; risk of 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.

2. Safety Instructions

2.1 Proper and Intended Usage

The DewertOkin RF-TOUCH hand-held remote control can be used together with a DewertOkin drive system for continuously variable adjustment beds.

- It can be used in the household (HOME).

CAUTION

This hand-held remote control should only be used for the applications described above. Any other form of usage is not permitted and can lead to accidents or destruction of the unit. Such non-approved applications will lead immediately to the expiration of all guarantee and warranty 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.

The RF-TOUCH hand-held remote control may not be used:

- in any environment where combustible or explosive gases or vapours (e.g., anaesthesiology) may be present,
- in the proximity of open fires or other heat sources (such as furnaces, ovens or direct sunlight),
- in any application that will be cleaned with an automated washing system.
- in a moist environment,
- outdoors

The RF-TOUCH 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 maintenance 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.

Product labelling

The type label is attached to the battery case cover on the hand-held remote control.

- ▶ The type label shown is an example. The specifications for hand-held remote control may differ from this illustration.
- ▶ The type label is located on the back side of the battery compartment.

Figure 1: Type label (example)

Figure 2: FCC / IC label (example)

RF-TOUCH	Model name
xxxxxx	Article number
3x Battery AAA / LR03 1.5V	Battery typ
2.40GHz	Frequency of wireless communication
SW	Software version
Prod.Date	Calendar week / year
IP20	Protection degree
FCC ID: O3YRFTOUCH	Federal Communications Commission ID
IC: 10744-RFTOUCH	Industry Canada identifier
	Conformity mark
	Follow all special disposal instructions!

3. Description of the Hand-Held Remote Control

The end product is controlled and adjusted using the RF-TOUCH hand-held remote control (the remote's buttons). After the teach-in process, the RF-TOUCH hand-held remote control communicates with a DewertOkin drive.

3.1 RF-TOUCH hand-held remote control

Figure 3: RF-TOUCH hand-held remote control

A Function and movement buttons and touch surface

- ▶ The Starting for the First Time and Operation Chapters describe the teach-in process and handset operations.

3.2 Technical specifications

Battery voltage	3x 1,5V (AAA / LR03)
Protection degree	IP20
Protection classification	III
Frequency	2,40GHz

4. Starting for the First Time

Wireless communication must first be established with the drive system (the "teach-in" process) before the initial commissioning. The teach-in process is carried out directly with the drive system. One or two drive systems can participate in the "teach-in"

4.1 Teach-in the hand-held remote control with the drive system

Notice

There is a delay after the supply voltage is applied before the device actually turns on. Wait at least 2 - 3 seconds before initial commissioning.

Make sure you do not contact the touch surface of the RF-TOUCH while you are inserting the batteries.

Insert the drive systems power plug into a power outlet.

- 1 Remove the battery lid on the back of the the RF-TOUCH. Insert the batteries (refer to Figure 5.3). Make sure you do not contact the touch surface.
- 2 Then press the **Reset/Pairing** button on the HE200 control unit twice briefly in succession. The pairing LED switches on. The HE200 will now be in teach-in mode for about 10 seconds.
- 3 Press and hold the **Pairing** button on the battery compartment of the RF-TOUCH. Hold this button down until the PAIRING LED flashes. The pairing LED will light continuously once the teach-in (configuration) process is finished. The function LED then lights continuously. The teach-in configuration process is thus completed.
- 4 The RF-TOUCH can be used after the teach-in process has been completed.
 - ▶ If the drive does not start up after the button has been pressed, release the button briefly and repress. Repeat the teach-in process if necessary.

Figure 4: :Example CONTROL UNIT HE200 and RF-TOUCH (back side)

- A** Pairing-button / Reset-button (HE200) **B** Pairing-LED
C Pairing-button / Pairing-LED (RF-TOUCH)

5. Operation

5.1 Button functions on the RF-TOUCH hand-held remote control

Figure 5: Buttons on the RF-TOUCH hand-held remote control

A Function and movement buttons

5.2 Changing the battery

Figure 6: Changing the battery in the RF-TOUCH hand-held remote control

- 1 Open the battery compartment on the back side of the RF-TOUCH hand-held remote control
- 2 Insert the new batteries (AAA / LR03) into the battery compartment.

Notice

Be sure to align the battery poles properly!

Make sure you do not contact the touch surface of the RF-TOUCH while you are inserting the batteries.

- 3 Close the battery compartment.

6. Troubleshooting

- ▶ If you experience an error that is not listed in this table, please contact your supplier.

Problem	Possible cause	Solution
The hand-held remote or drive system is not functioning.	There is no mains voltage on the drive or control unit.	Connect the mains power.
	The hand-held remote control or drive system is defective.	Please contact your supplier or sales agent.
	The batteries are empty	Check the batteries and replace if necessary.
	The batteries have been improperly inserted.	Reinsert the batteries properly. Be sure to align the battery poles properly!
The drive is suddenly not capable of movement.	The drive's fuse may have been triggered or may be broken.	Please contact your supplier or sales agent.
	There is no mains supply voltage.	Connect the mains power.
The RF-TOUCH will not function immediately after the initial start-up or battery replacement.	The touch surface is touched	Lay the RF-TOUCH approx. 5 min to side and do not touch it.
	The batteries are changed	Lay the RF-TOUCH approx. 5 min to side and do not touch it.

7. Maintenance

Type of check	Explanation	Time interval
Look over the housing periodically for any signs of damage.	Check the housing for breaks or cracks. The IP-class protection will be impaired by any breakage or cracks.	At least every six months.
Periodic functional test of the remote.	Move the drive to the end positions in order to test the end switches.	At least every six months.

7.1 Cleaning and care

The RF-TOUCH was designed so that it would be easy to clean. The smooth surfaces can be conveniently cleaned.

- ▶ Clean the RF-TOUCH remote control with a dry, anti-static cloth.

NOTICE

Always disconnect the drive systems power plug before you start to clean!
 Never clean the RF-TOUCH in an automated washing system or with a high-pressure cleaner.
 Do not allow fluids to penetrate the unit. Damage to the remote control could result.
 Do not use a cleanser that contains benzene, alcohol or similar solvents.

8. Disposal

8.1 Packing material

The packaging material should be sorted into recyclable components and then disposed of in accordance 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)).

8.2 RF-TOUCH components

The RF-TOUCH consists of electronic components, cables and metal and plastic parts. You should observe all corresponding national and regional environmental regulations when disposing of the RF-TOUCH.

The disposal of the end product is regulated in Germany by Elektro-G, internationally by the EU Directive 2012/19/EC (WEEE), or by any applicable national laws and regulations.

The RF-TOUCH components should not be disposed of with normal household waste!

8.3 Batteries

The disposal of the battery is regulated in the EU by the Battery Directive 2006/66/EC, in Germany by the BattG battery law of 25.6.2009, and internationally by any applicable national laws and regulations.

The Batteries should not be disposed of with normal household waste!

EG-Konformitätserklärung

(Ausführung 2,4GHz)

Nach Anhang VI der RED-Richtlinie 2014/53/EU

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

Der Hersteller

DewertOkin GmbH
Weststraße 1
32278 Kirchlengern
Deutschland - Germany

erklärt hiermit, dass das Produkt

EU Declaration of Conformity

(Version 2.4GHz)

In compliance with Appendix VI of the RED-Directive
2014/53/EU

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

The manufacturer:

declares that the following product

RF-TOI 7 <

die Anforderungen folgender EG-Richtlinien erfüllt:

**Richtlinie 2014/53 über die Harmonisierung der
Rechtsvorschriften der Mitgliedstaaten über die
Bereitstellung von Funkanlagen auf dem Markt**

**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.**

Angewendete Normen

meets the requirements of the following EU directives:

RED Directive 2014/53/EU

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

Applied standards:

- EN 60950-1:2006/A2:2013
- EN 60950-1:2006/A2:2013
- ETSI EN 300440 V2.1.1
- ETSI EN 301489-1 V1.9.2

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

Additional information

RF-TOUCH

FCC Compliance Statement

This device complies Part 15 of the FCC Rules. Operation is subject to the following two conditions:

- (1) this device may not cause harmful interference, and
- (2) this device must accept any interference received, including interference that may cause undesired operation.

Section 15.21 Information to user

Changes or modifications not expressly approved by the party responsible for compliance could void the user's authority to operate the equipment.

NOTE: This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/ TV technician for help.

IC Compliance Notice

This device complies with Industry Canada licence-exempt RSS standard(s). Operation is subject to the following two conditions:

- (1) this device may not cause interference, and
- (2) this device must accept any interference, including interference that may cause undesired operation of the device.

Le présent appareil est conforme aux CNR d'Industrie Canada applicables aux appareils radio exempts de licence. L'exploitation est autorisée aux deux conditions suivantes:

- (1) l'appareil ne doit pas produire de brouillage, et
- (2) l'utilisateur de l'appareil doit accepter tout brouillage radioélectrique subi, même si le brouillage est susceptible d'en compromettre le fonctionnement.

DewertOkin GmbH
Weststraße 1
32278 Kirchlengern, Germany
Phone: +49 (0)5223/979-0
Fax: +49 (0)5223/75182
<http://www.dewertokin.de>
Info@dewertokin.de

ID-Nr.: 83423