


LED BEACON

WIRING


OPERATION

Flash Pattern Selection

While Warning Mode has been activated, momentarily apply WHITE wire to +VDC:

- Once for next pattern
- Quick 3 times to FP#1

Simultaneous or Alternating Synchronization Setting

1. Enter SETTING MODE by powering up with RED+WHITE wires simultaneously; the beacon will display short flashes:
 - Single flash = Group 1
 - Double flash = Group 2
2. Remove WHITE wire from +VDC then momentarily apply to +VDC again to change Groups:
 - Beacon of the same Group will flash together.
 - Beacon of the different Group will flash alternately.
3. Save and exit SETTING MODE by disconnecting all power.

Cruise Mode Activation

While Warning Mode has been activated, apply WHITE wire to -GND, and allow it to run more than 2 seconds to switch to Cruise Mode.


FP#	FLASH PATTERNS	
1	Double	[R65]
2	Single	[2Hz]
3	Quad	[2Hz]
4	Steady Scene	
5	Single	[SAE]
6	Double	[SAE]
7	Quad	[SAE]
8	Quint	[SAE]
9	Mega	
10	Ultra	[SAE]
11	Single-Quad	
12	Single H/L	

NOTE: Actual approval will be based on the model ordered.

LED BEACON

INSTALLATION


3 Bolt Mount


Mounting Pad (template for drilling holes)


Ø4mm holes for M3 Bolts

Ø8mm wire exit hole


* When mounting with supplied M3x10mm bolts, the surface thickness must not exceed 3mm.

Single Bolt Mount


Mounting Pad (template for drilling holes)

Ø13~14mm hole for M12 Single Bolt


NOTE: All diagrams may not be shown to scale.