
ver._02_07_2023

ACE
Gearmotor for swing gates

INSTALLATION MANUAL

ver._02_07_2023

ver._02_07_2023

Index
1. SAFETY INSTRUCTIONS ... pag. 01

 COMPLIANCE DECLARATION ... pag. 01

2. DESCRIPTION AND INTENDED USE .. pag. 01
 2.1 Technical data .. pag. 02
 2.2 Kit content ... pag. 02
 2.3 Dimensions ... pag. 02

3. INSTALLATION .. pag. 03
 3.1 Preliminary checks ... pag. 03
 3.2 Wiring .. pag. 03
 3.2.1 Standard installation
 3.2.2 Cable types and minimum thicknesses

 3.3 Establishing RH and LH operator ... pag. 04
 3.4 Fastening the gearmotor ... pag. 04
 3.4.1 Vertical positioning quota
 3.4.2 Horizontal positioning quota
 3.4.3 Outward opening ... pag. 06

 3.5 Fastening rear bracket T3 ... pag. 06
 3.6 Fastening front bracket S3 .. pag. 06

4. RELEASING THE GEARMOTOR ... pag. 07

5. MAINTENANCE .. pag. 07

6. DISMANTLING AND DISPOSAL .. pag. 07

1

ver._02_07_2023

 CE COMPLIANCE DECLARATION
Manufacturer: PROTECO S.r.l.
Address: Via Neive, 77 – 12050 Castagnito (CN) – ITALIA
declares that
IThe product type: ACE electromechanical gear motor for swing gates
Models: ACE 3 TI, ACE 4 TI, ACE 4 REV, ACE 3 24 TI, ACE 4 24 TI
 ACE 4 TA, ACE 4 24 -TA

Is built to be integrated into a machine or to be assembled with other machinery to crate a machine under provisions of 2006/42/EC Machinery
Directive, with reference in particular to the following requirements: 1.1.2 1.1.3 1.1.5 1.2.1 1.2.2 1.2.3 1.2.6 1.3.2 1.3.4 1.3.9 1.4.1
 1.4.2.1 1.5.1 1.5.4 1.5.6 1.5.8 1.5.13 1.6.1 1.6.4 1.7.1 1.7.3 1.7.4

ÈIt complies with the essential requirements of EEC Directives:
2004/108/CE (electromagnetic compatibility)
2011/65/CE (directive on the restriction of the use of certain hazardous substances in electrical and electronic equipment)

It complies with the essential requirements of EEC Directives:
EN 12453 Industrial, commercial and garage doors and gates. Safety in use of power operated doors. Requirements
EN 60335-1 Safety of household and similar electrical appliances - Part I: General requirements
EN 60335-2-103 Household and similar electrical appliances - Part 2-103: Particular requirements for drives for gates, doors and windows.

The manufacturer also declares that the start-up of the machinery is not permitted unless the machine, in which the product is incorporated or of
which is becoming a component, has been identified and declared as conformed to 2006/42/EC Machinery Directive.

Castagnito, 3 October 2016 Marco Gallo
 CEO

 2. PRODUCT DESCRIPTION AND INTENDED USE
ACE gear motors are designed to automate residential or commercial swing gates with one or two wings.
Any other use than above described has to be considered as inappropriate and strictly prohibited.
All models feature an irreversible gearing system that locks the gate when it is in its fully closed position.
Therefore no additional lock is needed.
In case of a power failure the motor lock can be released to move the gate manually (from inside).
The 24V versions can also be powered by a back-up battery system that allows emergency openings even in case of a
power cut.

 1. SAFETY INSTRUCTIONS
TWarning: Important safety instructions for people, READ CAREFULLY when you see this symbol:
This product must only be used for its intended purpose. Any other use is dangerous.
Follow all instructions as improper installation may result in in serious bodily injury.
Keep these warnings together with the installation and operation manuals that come with the gearmotor.

 Always cut off the power supply before performing any type of intervention.

 Always make sure the gearmotor is properly connected to the earth

Use and installation of the product must comply with Machinery Directive 2006/42/CE.
Verify that the system is EN 124445 and EN 12453 standard compliant.

Installation must be carried out by expert qualified personnel who knows the potential hazards associated
and in full compliance with current regulations.
Use of the product must be restricted to its intended use. Any other use is to be considered dangerous and therefore forbidden.

 Do not allow children to play with the fixed command devices, or in the gate’s area of operation.
 Keep any remote control devices (i.e. transmitters) away from children,
 to prevent the gearmotor from being accidentally activat

Keep the gate and the gate opener regularly maintained. Use only Proteco’s original spares.
Users are strictly forbidden to carry out any changes on the gate operator.
Proteco Cancelli Automatici Srl is not liable for any damage resulting from improper, wrongful or unreasonable use.

ACE TA

2

ACE TI

ACE TA

ACE TI

13
0

Ace 3 = 815 mm - Ace 4 = 915 mm

Ace 3 = 1140 mm - Ace 4 = 1240 mm

13
0

Ace 4 TA = 1040 mm

Ace 3 TI Ace 4 TI Ace 4 REV
230V ~ 50Hz 230V ~ 50Hz 230V ~ 50Hz
1,2 - 1,7A 1,2 - 1,7A 1,2 - 1,7A
300W 300W 250W
10µF 10µF 8µF
150°C 150°C 150°C
3000 N 3000 N 2500 N
44 44 44
1400 rpm 1400 rpm 900 rpm
120° deg 120° deg 120° deg
17” 22” 22”
350 Kg 400 Kg 350 kg
2,0 m 3,0 m 3,0 m
40% 40% 40%

Ace 3 TI 24 Ace 4 TI 24 Ace 3TI 115 Ace 4 TI 115
24V dc 24V dc 115V ~ 60Hz 115V ~ 60Hz
0,5 - 0,75A 0,5 - 0,75A 3,1 - 3,3A 3,1 - 3,3A
50W 50W 300W 300W
__ __ 20µF 20µF
__ __ 150°C 150°C
2500 N 2500 N 3000 N 3000 N
44 44 44 44
1600 rpm 1600 rpm 1700 rpm 1700 rpm
120° deg 120° deg 120° deg 120° deg
15” 20” 15” 18”
250 Kg 300 Kg 350 Kg 400 kg
2,0 m 3,0 m 2,0 m 3,0 m
80% 80% 40% 40%

Ace 4 TA Ace 4 TA 24 Ace 4 TA 115
230V ~ 50Hz 24V dc 115V ~ 60Hz
1,2 - 1,7A 0,5 - 0,75A 3,1 - 3,3A
300W 50W 300W
10µF __ 20µF
150°C __ 150°C
3000 N 2500 N 3000 N
44 44 44
1400 rpm 1600 rpm 1700 rpm
110° deg 110° deg 110° deg
22” 20” 18”
350 Kg 200 Kg 350 Kg
2,5 m 2,5 m 2,5 m
40% 80% 40%

ver._02_07_2023

Motor power supply
Max draw.

Power
Capacitor

Thermal protection
Adjustable thrust
Protection rating

Revolutions
Opening angle

Opening time (90°)
Leaf weight
Leaf length
Duty cycle

2.2 KIT CONTENT

Motor power supply
Max draw.

Power
Capacitor

Thermal protection
Adjustable thrust
Protection rating

Revolutions
Opening angle

Opening time (90°)
Leaf weight
Leaf length
Duty cycle

2.3 DIMENSIONS

1 ACE TI motor
2 SSAB15 Fittings bag T3, includes:

MPI10Z T3 pillar bracket
MGR1410Z 14x10 grub screw
MPE1226 12X16 stud
SPIA0270 S3 gate bracket

3 MCH08 Release key

1 ACE TA motor
2 SSAB17 Fittings bag TA, includes:
 MPI10Z T3 pillar bracket

MGR1410Z 14x10 grub screw
MPE1226 12X16 stud
MRO12Z Ø12 washer
MDAM12AB M12 self-locking nut

 SPIP0970 T2 gate bracket
3 MCH08 Release key

Fig. 1

3

A

E

B

C

F

A

C

C

ver._02_07_2023

INNER VIEW

OUTER VIEW

3. INSTALLATION
3.1 Preliminary checks
Before installing make sure:
• The gate conditions are suitable to automate.
• Weight, dimensions and gate construction are proper for the operator you intend to buy.
• You have suitable mechanical ground stops.
• The automated parts are in good mechanical conditions.
• The opening of the automated gate is not an entrapment hazard as regards any surrounding fixed parts and there

is sufficient space for manual release.
• Any lawn watering devices will not wet the gearmotor from the bottom up.
• The earth cable is properly connected.
• Do not install onto gates on either an upward or downward slope (i.e. that are not on flat, level ground).

3.2 Wiring
3.2.1 Standard installation

3.2.2 CABLE TYPES AND MINIMUM THICKNESSES
The quantities of tubes and cables needed (not
included in the kit) depend on the type and
number of accessories connected to the gate
area.

A operator 3x1,5 Earth
B Control panel 2x1,5 + Earth
C Photocell receiver rx 4x0,75
C¹ Photocell transmitter tx 2x0,75
D Key switch 2x0,75
E Aerial RG58
F Blinker 2x0,75

230V 24V
2x1,5
2x1,5 + Earth
rx 4x0,75
tx 2x0,75
2x0,75
 RG58
2x0,75

4

50 mm

345 mm ACE 3 TI
445 mm ACE 4 TI

Fig. 3

Fig. 4

Fig. 5

Fig. 6 Fig. 7

Fig. 2

50 mm

445 mm

BB

B B

ver._02_07_2023

3.3 ESTABLISHING RH AND LH OPERATOR
The ram operators are supplied handless version, it means
they can be installed either on the right or left side of the
gate (see picture 3).

ACE TI
Gate in closing position - inox pipe maximum extension:
Ace 3 = 345 mm
Ace 4 = 445 mm
Gate in opening position - inox pipe minimum extension 50 mm
(see picture 4).

ACE TA
Gate in closing position: minimum distance 50 mm.
Gate in opening position: maximum distance 450 mm.
(see picture 5)

3.4 FASTENING THE GEARMOTOR
3.4.1 Vertical positioning quota

a) If the gate is sturdy you can fit the gearmotor wherever
it goes, at any height from ground.

b) If the gate is particularly light fit the gearmotor as close
as possible to gate centerline.

3.4.2 Horizontal positioning quota

Gate leaf hinged in the center of the pillar (see picture 6).
Gate leaf hinged on the corner of the pillar(see picture 7).
Best of performance is obtained respecting A and B
dimensions, see picture 8 (opening angle 90°).

LEFT HAND
operator

RIGHT HAND
operator

B = Mechanical ground stops

• Cut off the power before starting wiring.
• Make sure you have set up a suitable dual-pole cut off

device (3 mm wires) along the power supply.
• Make sure you have suitable tubing and conduits for the

electrical cables: connect the motors, control panel and
accessories using separated currugated tubes, in order to
prevent interferences that may result in bad operation.

• Fit the power cable keeping a curve as shown in picture 2,
in order to avoid water blackflow inside the operator.

• All opening commands and safety devices must be free of
tension (dry contact).

opening position

closing position

5

B

A

C

D

90°

ACE 3 TI = max 100 mm
ACE 4 TI = max 125 mm ACE 4 TA = max 150 mm

A

B

90°

D

Fig. 8

ACE 3 TI

ACE 4 TI

ACE 4 TA

Tab. 1

ver._02_07_2023

Recommended installation (90° opening)
 A + B= C (motor stroke)

Ace 3 TI C = 300 mm
Ace 4 TI C = 400 mm

If the ideal scenario of A and B is not applicable, refer to the below table to determine the brackets position
(values are expressed in mm).

Rear bracket

Rear bracket

Rear bracket

Minimum leaf length

Minimum leaf length

Minimum leaf length

INNER VIEW

OUTER VIEW

INNER VIEW

OUTER VIEW

6

Fig. 9

Fig. 10

B

A

C

D

90°

A

min.
30÷35 mm

Fig. 11 Fig. 12

Fig. 13

Fig. 14

PR1

G1
S3

2 cm

BD

90°

PR1

G1

15
 m

m

ver._02_07_2023

min.
30÷35 mm T3

T3

 3.4.3 OUTWARD OPENING

Your gate can be automated for opening outwards too.
In this case the value of A dimension shall be calculated
towards the gate center.
See picture 9 and 10 and fit the bracket accordingly.

ATTENTION!:
A and B however will remain the same applied for inward
opening.

INNER VIEW

OUTER VIEW

INNER VIEW

OUTER VIEW

3.5 FASTENING REAR BRACKET T3
Weld or bolt the rear bracket T3 on the post, applying the A
and B quota calculated according to the gate hinge
position and the motor rotation point.
Chemical bolts can be used and must comply with the post
features (brick, wood, steel, etc. etc.).
When fixing keep a minimum distance of 30/35 mm from the
post edge in order to avoid damages (see picture 11).

- In order to properly cut the bracket start 15 mm from the
hole center, as shown in the picture. 12.

- When fixing the operator to the rear bracket T3, plug PR1
rotation pin downward oriented (see picture 13).

3.6 FASTENING FRONT BRACKET S3
3.6.1 ACE TI
To determine the position of bracket S3:
- Put the gate in closing position.
- Release the gearmotor.
- Extend the inox pipe arm fully.
- Turn back the arm 2 cm.

This avoids the motor to “leap forward” (see picture 14)
- Affix the bracket S3 to the motor slot.

Plug the rotation pin PR1 into the locating hole.
- Fit the bracket S3 on the gate.
- Keep the motor horizontal, fix or weld.

Check the manual opening of the leaf before definitively
fixing the bracket to make sure the gate can open
fully to your required angle.

Cutting line

Cutting line

7

Fig. 15

Fig. 17

45 mm

Fig. 16

M12

ver._02_07_2023

T2

 3.6.2 ACE TA
To determine the position of bracket T2:
- Put the gate in closing position
- Release the gearmotor
- Slide the front drive pin to the closing limit-switch point

(keep a distance of 45 mm between the pin and the
pipe end terminal (see picture 15).

- Fix the bracket T2 to the drive pin (see picture 16).
- Fit the bracket T2 onto the gate and keep the motor

horizontal. Fix or weld.

ATTENTION: For a proper installation it is advisable to use the
first o second hole of T2 bracket.

Check the manual opening of the leaf before defini-
tively fixing the bracket to make sure the gate can
open fully to your required anglee.

4. RELEASING THE GEARMOTOR
- Insert the key and turn it 90° clockwise (see picture 17).
- Pull the release handle inwards to unlock the LH motor

and outwards to unlock the RH motor.

The gate can be locked in any position after the first
start command the system will return to its default
settings.

5. MAINTENANCE
Functional checks must be performed once every 6
months, including: checking the state of lubrication and
tightness of the anchoring screws on the operator as well
as the good operation of all safety devices.

6. DISMANTLING AND DISPOSAL
DO NOT DISPOSE OF IN NATURE!

Some components may contain hazardous waste.
They must, thus, be removed and turned into licensed firms
for their disposal.
Before acting always check the local laws on the matter.

INNER VIEW

OUTER VIEW

LH RH

Proteco S.r.l. Via Neive, 77 - 12050 CASTAGNITO (CN) ITALYY
Tel. +39 0173 210111 - Fax +39 0173 210199 - info@proteco.net - www.proteco.net

