

CHAMBERLAIN™

LiftMaster™

PROFESSIONAL

Residential Garage Door Opener Systems Product Catalog

CHAMBERLAIN™

LiftMaster™
PROFESSIONAL

www.liftmaster.eu

CHAMBERLAIN™

LiftMaster™

PROFESSIONAL

As the world's largest manufacturer of garage door openers, we supply **high quality products** with an enormous wealth of experience. We have a wide range of solutions for a variety of garages **all over the world.**

We place great emphasis on **quality, innovative technology and comprehensive service** not only to meet the expectations of our customers but to exceed them as well.

Garage door drives are equipped with automatic power detection, easy to programme limit switches, rolling code technology, an energy-saving transformer, quick-connect wire terminals, control with diagnostics, 1 light 230V/40W with 2.5 minutes light delay (other settings available), antenna, connectors for flap door and indicator light.

These properties are a guarantee for comfort even during installation.

LiftMaster Garage Door Openers for the specialist offer reliable solutions, security and long life.

All garage door drives can be combined with different rails, so you choose the appropriate solution from a wide range, whether chain or belt, whether standard length or up to 5 m. All rails are made of steel in a C profile and are 30 mm high.

Service & contact:

We'll be glad to answer your queries and consider your suggestions any time. Call phone no. **+49 (0) 6838 90 71 72** or send an email to **info@liftmaster.de**. The service team in Saarwellingen look forward to your call.

Chamberlain GmbH
Alfred-Nobel-Straße 4
D-66793 Saarwellingen

LiftMaster Operator General Specifications

Convenience/Safety

Emergency quick release
 Automatic trolley reconnect
 Trolley disconnect mode setting
 Ventilation/pet opening
 Safety stop and full reverse
 Up: Safety stop
 Automatic close (dependent on model)
 Flashing light connection (dependent on model)
 Door-in-door switch (dependent on model)

General

Door Linkage: Adjustable door arm (dependent on model)
 Logic Type: Solid-state microprocessor with built-in surge suppressor
 Solid-state light delay (dependent on model)
 Force Adjustment: Segmented - Automatic learn
 Length of line cord: 1.2m (dependent on model)
 Temperature: -30°C to +65°C

Digital Radio controls

Logic boards feature the exclusive Smart Button for programming transmitter codes to receiver memory.
 RF Module: 433.92MHz - AM Superheterodyne
 Rolling Code or Billion Code decoding
 Battery (Remote Control): 2x3V or 1x3V (94335E)

Remote control may be programmed from operator or control panel.
 Remote control may be programmed to control the opener light.
 Remote control may be programmed to an open/close/stop function.
 2-1/2 minute light timing adjustable to 1-1/2, 2-1/2, 3-1/2, 4-1/2 minutes.
 Operator light may be programmed to turn on when IR beam is broken.

In order to guarantee a smooth operation, we help you to diagnose in case of a failure.
 Through simple flashing signals you will know what to do quickly.

Example: LM1000A-2, LM800A-2, LM60

1 Flash:	The Protector System™ open, misaligned or an object has broken IR beam for more than 4 seconds.
2 Flashes:	The Protector System™ wire shorted or connected backwards.
3 Flashes:	Door or wall control button wire shorted.
4 Flashes:	IR sensor slightly misaligned (dim or flashing sensor LED) or partially blocked.
5 Flashes:	No RPM in the first second of travel. Motor has stalled or the electronics did not see the RPM signal. The unit will stop or reverse in 1 second.
6 Flashes:	RPM caused a reversal (low force setting).
7 Flashes:	Bad logic board (Unplug and reconnect operator).
9 Flashes:	No passpoint detected during travel.
Rapid Flashing:	Transmitter code being received. (Operator not necessarily programmed to respond)

Install all operators to EN12453 and/or IEC60335-95-2
 LiftMaster operators meet or exceed all applicable EU regulations.
 All trolley operator impact forces, force sensing, door, weight, and size ratings have been tested and verified by TÜV-Rheinland.
 LiftMaster operators carry TÜV approval and CE marking.
 All operators are HomeLink compatible.

Premium linie **LM1000A-2**

High quality **accessories included** in the scope of **delivery**

4-channel mini remote control

Wireless wallcontrol

Low headroom bracket

5-Year Motor/2-Year Full warranty

TÜV-tested to meet EN12453. For doors up to 130kg / 13.5m².

Technical data

Input Voltage230-240 VAC, 50Hz
 Max. Pull Force1000N
 Watts190W
 Standby power3.0W

Motor

Type.....24V DC gearmotor permanent lubrication

Drive mechanism

DriveChain/belt with two-piece trolley on steel rail
 Door height.....adjustable up to 2.3 m or up to 5 m with appropriate extension
 Travel rate127-178mm per second
 Lightingturns on when the drive is activated; turns off 2.5 minutes after closing
 Door armadjustable, trolley unlocking device

Safety

Automatic stopby pressing a button during forward or backward run and obstacle detection
 Power recognitionautomatic
 Overflow protection.....transformer overload protection and low voltage cabling for accessories
 Limit switch settingelectronic, semi and fully automatic; optical detection of speed and door position

Dimensions

Length (overall)3.2m
 Headroom required30mm
 Hanging weight.....14.5kg

Receiver

Memory Registers64
 Frequency433.92MHz

Further features: Soft-start and soft-stop, automatic close

SPECIAL NOTE: Chamberlain strongly recommends that the protector system be installed on all garage door openers!

Premium linie **LM800A-2**

High quality **accessories included** in the scope of **delivery**

3-channel mini remote control

Multi-function wallcontrol

Low headroom bracket

4-Year Motor/2-Year Full warranty

TÜV-tested to meet EN12453. For doors up to 110 kg / 13.5 m²

Technical data

Input Voltage	230-240 VAC, 50Hz
Max. Pull Force	800N
Watts	165W
Standby power	2.7W

Motor

Type.....	24 V DC gearmotor permanent lubrication
-----------	---

Drive mechanism

Drive	Chain/belt with two-piece trolley on steel rail
Door height.....	adjustable up to 2.3m or up to 5m with appropriate extension
Travel rate	127-178mm per second
Lighting	turns on when the drive is activated; turns off 2.5 minutes after closing
Door arm	adjustable, trolley unlocking device

Safety

Automatic stop	by pressing a button during forward or backward run and obstacle detection
Power recognition	automatic
Overflow protection	transformer overload protection and low voltage cabling for accessories
Limit switch setting	electronic, semi and fully automatic; optical detection of speed and door position

Dimensions

Length (overall)	3.2m
Headroom required	30mm
Hanging weight.....	14.5kg

Receiver

Memory Registers	32
Frequency	433.92MHz

Further features: Soft-start and soft-stop, automatic close

SPECIAL NOTE: Chamberlain strongly recommends that the protector system be installed on all garage door openers!

Standard line **LM80AR-128**

Belt

High quality **accessories included** in the scope of **delivery**

3-channel mini remote control

Wireless wall control

2-Year Full warranty

TÜV-tested to meet EN12453. For doors up to 110 kg / 13.5 m²

Technical data

Input Voltage	230-240 VAC, 50Hz
Max. Pull Force	800N
Watts	125W
Standby power	2.8W
Torque.....	8Nm

Motor

Type.....	24V DC gearmotor permanent lubrication
-----------	--

Drive mechanism

Drive	Belt with two-piece trolley on steel rail
Door height.....	adjustable up to 2.3m or up to 5m with appropriate extension
Travel rate	127-178mm per second
Lighting	turns on when the drive is activated; turns off 2.5 minutes after closing
Door arm	adjustable, trolley unlocking device

Safety

Automatic stop	by pressing a button during forward or backward run and obstacle detection
Power recognition	automatic
Overflow protection	transformer overload protection and low voltage cabling for accessories
Limit switch setting	electronic, semi and fully automatic; optical detection of speed and door position

Dimensions

Length (overall)	3.2m
Headroom required	30mm
Hanging weight.....	14.5kg

Receiver

Memory Registers	12
Frequency	433.92MHz

Further features: Soft-start and soft-stop

SPECIAL NOTE: Chamberlain strongly recommends that the protector system be installed on all garage door openers!

Standard line **LM60A**

Chain

High quality **accessories included** in the scope of **delivery**

3-channel mini remote control

Illuminated push button

2-Year Full warranty

TÜV-tested to meet EN12453. For doors up to 90 kg / 10.7 m²

Technical data

Input Voltage	230-240 VAC, 50Hz
Max. Pull Force	600N
Watts	100W
Standby power	2.6W
Torque.....	5Nm

Motor

Type.....	24V DC gearmotor permanent lubrication
-----------	--

Drive mechanism

Drive	Chain with two-piece trolley on steel rail
Door height.....	adjustable up to 2.3m or up to 5m with appropriate extension
Travel rate	127-178mm per second
Lighting	turns on when the drive is activated; turns off 2.5 minutes after closing
Door arm	adjustable, trolley unlocking device

Safety

Automatic stop	by pressing a button during forward or backward run and obstacle detection
Power recognition	automatic
Overflow protection	transformer overload protection and low voltage cabling for accessories
Limit switch setting	electronic, semi and fully automatic; optical detection of speed and door position

Dimensions

Length (overall)	3.2m
Headroom required	30mm
Hanging weight.....	14.5kg

Receiver

Memory Registers	12
Frequency	433.92MHz

Further features: Soft-start and soft-stop

SPECIAL NOTE: Chamberlain strongly recommends that the protector system be installed on all garage door openers!

Standard line **LM60K**

Chain

High quality **accessories included** in the scope of **delivery**

3-channel mini remote control

Illuminated push button

Rail

2-Year Full warranty

TÜV-tested to meet EN12453. For doors up to 90 kg / 10.7 m²

Technical data

Input Voltage	230-240 VAC, 50Hz
Max. Pull Force	600N
Watts	100W
Standby power	2.6W
Torque.....	5Nm

Motor

Type.....	24V DC gearmotor permanent lubrication
-----------	--

Drive mechanism

Drive	Chain with two-piece trolley on steel rail
Door height.....	adjustable up to 2.3m or up to 5m with appropriate extension
Travel rate	127-178mm per second
Lighting	turns on when the drive is activated; turns off 2.5 minutes after closing
Door arm	adjustable, trolley unlocking device

Safety

Automatic stop	by pressing a button during forward or backward run and obstacle detection
Power recognition	automatic
Overflow protection	transformer overload protection and low voltage cabling for accessories
Limit switch setting	electronic, semi and fully automatic; optical detection of speed and door position

Dimensions

Length (overall)	3.2m
Headroom required	30mm
Hanging weight.....	14.5kg

Receiver

Memory Registers	12
Frequency	433.92MHz

Further features: Soft-start and soft-stop

SPECIAL NOTE: Chamberlain strongly recommends that the protector system be installed on all garage door openers!

Standard line **LM60R-128**

Belt

High quality **accessories included** in the scope of **delivery**

3-channel mini remote control

Wireless wall control

Rail

2-Year Full warranty

TÜV-tested to meet EN12453. For doors up to 90 kg / 10.7 m²

Technical data

Input Voltage	230-240 VAC, 50Hz
Max. Pull Force	600N
Watts	100W
Standby power	2.6W
Torque.....	5Nm

Motor

Type.....	24V DC gearmotor permanent lubrication
-----------	--

Drive mechanism

Drive	Belt with two-piece trolley on steel rail
Door height.....	adjustable up to 2.3m or up to 5m with appropriate extension
Travel rate	127-178mm per second
Lighting	turns on when the drive is activated; turns off 2.5 minutes after closing
Door arm	adjustable, trolley unlocking device

Safety

Automatic stop	by pressing a button during forward or backward run and obstacle detection
Power recognition	automatic
Overflow protection	transformer overload protection and low voltage cabling for accessories
Limit switch setting	electronic, semi and fully automatic; optical detection of speed and door position

Dimensions

Length (overall)	3.2m
Headroom required	30mm
Hanging weight.....	14.5kg

Receiver

Memory Registers	12
Frequency	433.92MHz

Further features: Soft-start and soft-stop

SPECIAL NOTE: Chamberlain strongly recommends that the protector system be installed on all garage door openers!

Compact line **LM3800A**

Battery operation possible

High quality **accessories included** in the scope of **delivery**

3-channel mini remote control

Clutch

E-lock

2-Year Full warranty

GS-tested and TÜV-tested to meet EN12453. For doors up to 130 kg / 13.5 m²

Technical data

Input voltage.....	230-240 ~V, 50Hz
Nominal Pull Force	10Nm
Max. Pull Force	40Nm
Cable drum diameter.....	min. 80mm, max. 178mm
Watts	145W
Standby power	5.0W
Opening speed.....	36 rpm
Closing speed	24 rpm

Motor

Type.....	DC gearmotor
-----------	--------------

Drive mechanism

Drive	Direct drive "Jackshaft"
Door height.....	adjustable up to 4.5m
Door arm	Clutch, unlatch for manual operation

Safety

Automatic stop	by pressing a button during forward or backward run and obstacle detection
Power recognition	automatic
Overflow protection	transformer overload protection and low voltage cabling for accessories
Limit switch setting	electronic, semi and fully automatic; optical detection of speed and door position

Dimensions

Required lateral distance.....	min. 230mm
Max. door height.....	4.5m

Receiver

Memory Registers	64
Frequency	433.92MHz

Further features: Soft-start and soft-stop, automatic close

SPECIAL NOTE: Chamberlain strongly recommends that the protector system be installed on all garage door openers!

Robust **LM3850ASA***

Battery operation possible

High quality **accessories included** in the scope of **delivery**

3-channel mini remote control

Illuminated push button

South Africa

2-Year Full warranty

* No CE certification. Field of application outside of Europe

Technical data

Input Voltage	230-240 VAC, 50Hz
Max. Pull Force	800N
Watts	260W
Standby power	2.9W
Torque.....	8Nm

Motor

Type.....	DC gearmotor permanent lubrication
-----------	------------------------------------

Drive mechanism

Drive	Chain/belt with two-piece trolley on steel rail
Door height.....	adjustable up to 2.3m or up to 5m with appropriate extension
Travel rate	127-178mm per second
Lighting	turns on when the drive is activated; turns off 2.5 minutes after closing
Door arm	adjustable, trolley unlocking device

Safety

Automatic stop	by pressing a button during forward or backward run and obstacle detection
Power recognition	automatic
Overflow protection	transformer overload protection and low voltage cabling for accessories
Limit switch setting	electronic, semi and fully automatic; optical detection of speed and door position

Dimensions

Length (overall)	3.2m
Headroom required	30mm
Hanging weight.....	14.5kg

Receiver

Memory Registers	32 Speicherplätze
Frequency	433.92MHz

Further features: Soft-start and soft-stop, automatic close

SPECIAL NOTE: Chamberlain strongly recommends that the protector system be installed on all garage door openers!

Power 5580-2

Kette

High quality accessories included in the scope of delivery

3-channel mini remote control

Illuminated push button

Low headroom bracket

2-Year Full warranty

TÜV-tested to meet EN12453. For doors up to 110 kg / 10.7 m²

Technical data

Max. Pull Force	800N
Watts	400W
Standby power	2.6W

Motor

Type.....	Motor with capacitor for start and operation
Speed.....	1500 rpm
Voltage.....	230-240Volt only AC-50Hz

Drive mechanism

Gear.....	16:1 worm gear
Drive	Chain with two-piece trolley on steel rail
Door height.....	adjustable up to 2.3m or up to 5m with appropriate extension
Speed.....	100mm per second
Lighting	turns on when the drive is activated; turns off 2.5 minutes after closing
Door arm	adjustable, trolley unlocking device

Safety

Automatic stop	by pressing a button during forward or backward run and obstacle detection
Power recognition	automatic
Overflow protection	transformer overload protection and low voltage cabling for accessories
Limit switch setting	electronic, semi and fully automatic; optical detection of speed and door position

Dimensions

Length (overall)	3.1m
Headroom required	30mm
Hanging weight.....	14.5kg

Receiver

Memory Registers	8
------------------------	---

SPECIAL NOTE: Chamberlain strongly recommends that the protector system be installed on all garage door openers!

Compact linie **RDO800**

Batteriebetrieb möglich

High quality **accessories included** in the scope of **delivery**

3-channel mini remote control

Wireless wall control

Door weight

2-Year Full warranty

TÜV-tested to meet EN12453. For doors up to 100 kg / 12.0 m²

Technical data

Input Voltage	230-240 VAC, 50Hz
Max. Pull Force	550N
Watts	90W
Standby power	3.4 Watts
Torque	18Nm
Automatic close	Yes

Motor

Type	DC gearmotor permanent lubrication
------------	------------------------------------

Drive mechanism

Drive	gearless drive
Speed	13 rpm
Door height	adjustable up to 4.5m
Limit switch range	max. 5 revolutions
Lighting	turns on when the drive is activated; turns off 2.5 minutes after closing

Safety

Automatic stop	by pressing a button during forward or backward run and obstacle detection
Power recognition	automatic
Overflow protection	transformer overload protection and low voltage cabling for accessories
Limit switch setting	electronic, semi and fully automatic; optical detection of speed and door position

Dimensions

Required lateral distance	95mm
Hanging weight	6kg

Receiver

Memory Registers	64
Frequency	433.92MHz

Further features: Soft-start and soft-stop, automatic close

SPECIAL NOTE: Chamberlain strongly recommends that the protector system be installed on all garage door openers!

Extravagant **BAS300**

High quality **accessories included** in the scope of **delivery**

3-channel mini remote control

Infrared sensor

RPM sensor

Control

2-Year Full warranty

Nemko tested for EN12453 standard compliance with contact strips on doors up to 14.0 m²

Technical data

Input voltage.....	230 Volt, 50Hz
Nominal power	250W
Maximal power	400W
Max. torque.....	350Nm
Run capacitor	10 μ F
Thermal protection<.....	140°C
Engine speed.....	1400 rpm
Ambient temperature	-20 to +55°C
Operating frequency cycles/hour	20
Weight.....	approx. 9kg
Protection type	IP44

Max. door width – 1 motor.....	3m
Max. door height – 1 motor.....	3m
Max. door surface – 1 motor	8m

Max. door width – 2 motors	5m
Max. door height – 2 motors	3m
Max. door surface – 2 motors.....	14m

Rails

For LM1000A-2, LM800A-2 and 5580-2. LM60A, chain only. Specify operator head and rail separately.
All rails come with automatic chain or belt tensioner device.
Required headroom clearance: C-rail - 30mm

CHAIN

Model	Description
7023CR3	1-piece C-rail, chain, for 2.3m door
7025CR3	1-piece C-rail, chain, chain, for 2.5m door
7030CR3	1-piece C-rail, chain, for 3.0m door
7223CR3	2-piece C-rail, chain, for 2.3m door
7423CR3	4-piece C-rail, chain, for 2.3m door
7010CR3	1.0m Extension kit, chain, master links, splice
7020CR3	2.0m Extension kit, chain, master links, splice

BELT

Model	Description
8023CR3	1-piece C-rail, belt, for 2.3m door
8025CR3	1-piece C-rail, belt, for 2.5m door
8030CR3	1-piece C-rail, belt, for 3.0m door
8223CR3	2-piece C-rail, belt, for 2.3m door
8423CR3	4-piece C-rail, belt, for 2.3m door
8430CR3	4-piece C-rail, belt, for 3.0m door
8010CR3	1.0m Extension kit for C-rail 8030CR3, replacement belt for 4.0m door, splice
8020CR3	2.0m Extension kit fo 8030CR3 belt: belt for 5.0m, rail

Rail / model chart recommendation

	LM1000A-2	LM800A-2	5580-2	LM80AR-128	LM60A	LM60K	LM60R-128
7023CR3	X	X	X		X		
7025CR3	X	X	X		X		
7030CR3	X	X	X		X		
7223CR3	X	X	X		X		
7423CR3	X	X	X		X	included	
7010CR3	X	X	X		X		
7020CR3	X	X	X		X		
8023CR3	X	X		X			
8025CR3	X	X		X			
8030CR3	X	X		X			
8223CR3	X	X		X			
8423CR3	X	X		X			included
8430CR3	X	X		X			
8010CR3	X	X		X			
8020CR3	X	X		X			

Rail specifications

	L max.	max. trolley movement	X	Z
LM60K LM60R	3210mm	2570mm	330mm	140mm

LM800Ax LM1000Ax	L max.	max. trolley movement	X	Z
7023CR3, 7423CR3 7223CR3, 8223CR3 8023CR3, 8423CR3	3210mm	2570mm	400mm	175mm
7025CR3 8025CR3	3410mm	2770mm	400mm	175mm
7030CR3 8030CR3, 8430CR3	4400mm	3400mm	400mm	175mm
7010CR3 8010CR3	1000mm	1000mm	x	x
7020CR3 8020CR3	2000mm	2000mm	x	x

5580	L max.	max. trolley movement	X	Z
7023CR3, 7423CR3 7223CR3, 8223CR3 8023CR3, 8423CR3	3210mm	2570mm	400mm	180mm
7025CR3 8025CR3	3410mm	2770mm	400mm	180mm
7030CR3 8030CR3, 8430CR3	4400mm	3400mm	400mm	180mm
7010CR3 8010CR3	1000mm	1000mm	x	x
7020CR3 8020CR3	2000mm	2000mm	x	x

www.liftmaster.eu
info@liftmaster.de

de

Tel.: +49 (0) 68 38 90 72 50
Fax: +49 (0) 68 38 90 71 79

en

Tel.: +44 (0) 19 35 82 39 00
Fax: +44 (0) 19 35 82 38 99

fr

Tel.: +33 (0) 03 87 98 62 84
Fax: +33 (0) 03 87 95 48 16

it

Tel.: +39 03 63 38 21 00
Fax: +39 03 63 81 70 23