

500 Series Databook

Sonesse® 50

HOME MOTION by
somfy®

Somfy Systems, Inc., is a global leader in the manufacturing of strong, intelligent and quiet motors for both interior and exterior window coverings. For more than four decades, engineers at Somfy have been designing products for both the residential and commercial markets to motorize window coverings such as interior shades, wood blinds, draperies, awnings, rolling shutters, exterior solar screens, projection screens and more. Somfy motorization systems are easily integrated with security, HVAC, and lighting systems, providing total home or building automation. Somfy recently celebrated the production and sales, throughout the world, of 100 million motors since 1969. This accomplishment further reinforces that Somfy is the worldwide leader in the manufacturing of interior and exterior window covering motors.

WHY SOMFY?

Somfy has a committed Customer Support team comprised of Somfy motor and control specialists available for assistance:

Somfy Corporate Headquarters
800-22-SOMFY (76639)

General Customer Service
877-210-5327
CustomerService_us@somfy.com

Standard Purchase Order
Ordering_us@somfy.com

Rush Purchase Order
ExpeditedShippingOrders_us@somfy.com

Accounting Inquiries
AccountsReceivable@somfy.com

Technical Support
877 - 233 - 0019
TechnicalSupport_us@somfy.com

Warranty Claim Requests
us_Return@somfy.com

- Somfy has a production capacity of more than 43,000 motors per day.
- Somfy motors have over 600 standards approvals worldwide.
- Somfy has certified over 100 patents since the year 2000.
- Every Somfy motor goes through an extensive quality assurance process including testing in extreme environmental conditions, for electrostatic discharge, mechanical shock, and high life cycle.
- Somfy has a network of 15,000 trained professional installers throughout the world.

Somfy operates in 54 countries, with 68 subsidiaries, and 51 agencies spread across 5 continents. With 7 production centers, Somfy is an efficient and reactive industry leader. Thanks to its strict quality standards, Somfy is able to satisfy the needs of over 270 million users worldwide.

EXPERT

somfy

Somfy understands that training and support are critical to success. Somfy's Expert 2.0 Program has been developed to provide a platform for those who want to enhance their expertise of motorization and control solutions. Contact Somfy directly or visit www.somfypro.com to learn more and sign up for training.

TABLE OF CONTENTS

SOMFY'S 50MM MOTOR RANGE

Introduction	2/3
--------------------	-----

RADIO TECHNOLOGY SOMFY® (RTS)

Sonesse® 50 RTS	
Star Head	4
Round Head	5
LT50 Altus® RTS	
Star Head	6
Round Head	7
LT50 RTS CMO (Compact Manual Override)	8
LT50 Orea RTS	9
LT50 Sunea™ RTS CMO (Compact Manual Override)	10

WIRED TECHNOLOGY

Sonesse® 50 RA (Rapid Limit Adjustment)	
Star Head	11
Round Head	12
Sonesse® 50 PA (Progressive Limit Adjustment)	13
LT50 RA (Rapid Limit Adjustment)	
Star Head	14
Round Head	15
LT50 PA (Progressive Limit Adjustment)	16
LT50 RA CMO (Rapid Limit Adjustment-Compact Manual Override)	17

ILT NETWORK MOTORS

Sonesse® 50 ILT2	
Star Head	18
Round Head	19
LT50 ILT2	
Star Head	20
Round Head	21

CONTROL ACCESSORIES

Radio Technology Somfy® (RTS)	22/23
Digital Motor Interfaces	23
TaHomA	23
Wired Controls	24/25

HARDWARE SYSTEMS, LIGHT GAP SPECIFICATIONS & BRACKET PROJECTIONS

Somfy 2" System	26
Somfy CTS 50mm System	27
RollEase® Silent Pin	28/29
Acmeda	29/30
ZMC Fascia & Cassette Solutions	31/32

MECHANICAL ACCESSORIES

Motor Brackets	33/34
Idler Brackets	35/36
Intermediate Brackets	37
End Caps	38
Miscellaneous	39
CMO Mechanical Accessories	40
Crowns and Drives	41/44
Standard and CMO Product Kits	45

RollEase is a registered trademark of RollEase Inc. – Stamford, CT.

ZMC is a registered trademark of ZMC Window Coverings

Z-Wave is a registered trademark of Zensys, Inc. and/or its subsidiaries

iPad and iPhone are registered trademarks of Apple, Inc.

Somfy's 50mm Motor Range

Motor Identification Key

Somfy Technologies

Radio Technology Somfy

Radio Technology Somfy (RTS) allows wireless radio control of motorized window coverings via the RTS family of controls.

Wired Technology

Offers control via standard AC switching.

Dry Contact

Dry contact input a basic low voltage control. ILT2 range is compatible with almost any home automation systems.

IR-Infrared

By simply plugging an IR sensor to the control input, ILT can be immediately controlled by any Somfy IR remote without any configuration operation.

ILT-Intelligent Limit Technology

The wired, digital, bi-directional bus control allows for more sophisticated functions (positioning of motor in any position, polling the motor status ...) and can provide compatibility with third part control systems in either commercial or residential markets.

RS485

RS485 is another control method that uses a two-wired bus. Due to the open source nature of the RS485 protocol many Building Management Systems and Home Automation Systems use this protocol to communicate to devices. Systems that can use the RS485 connection can be programmed to Somfy RS485 motors or controllers to operate the installation.

As with all Somfy products, motors are backed by a 5 year warranty.

Electronic Limit Switch Unit with Integrated RTS

Includes Somfy patented antenna that is integrated into the power cord for enhanced reception.

Wide Range of Motors Provide Solutions for Every Application:

- Interior
- Exterior
- Residential
- Commercial
- Integrated network solutions

Quick and Easy Installation:

- Compatible with leading industry hardware solutions
- Can be installed in 6 different orientations
- Advanced design enables simple "Snap-On" connection for roller tube adapters.

Simple Electrical Connection

- Available with UL approved 5-15P Nema plug-in motor cable.
- Plug-in option eliminates the need for an electrician.
- Motor cable length can be customized to meet your installation requirements

Easy Limit Switch Setting

- Limits can be set via radio transmitter.
- Simple push-button limit setting option.
- Addressable Network limit settings available.

All SOMFY Motors are UL and CSA Recognized

- All SOMFY motors are UL Recognized and can be found in the following file numbers: E60495, E60888, E63714

Drive adapter is attached with a simple snap-on connection.

Radio Technology Somfy® RTS > Sonesse® 50 RTS

Sonesse® 50 RTS Star Head

504S2 1030065

Radio Technology Somfy® (RTS) allows for wireless radio control of motorized window coverings via the RTS family of controls.

Technical features

Voltage Supply	AC
Index Protection Rating (interior use only)	IP 31
Limit Switch Type	Electronic RTS
Limit Switch Capacity	250 Turns

Temperature Working Range	32°F to 140°F (0°C to 60°C)
Insulation Class	Class 1 for 120V

Antenna Integrated into power cord. Must be at least 12 inches and must not come in contact with metal

2 mounting holes for self tapping screws.
Dia. 5 mm (cat #9670013)
Depth 13 mm
Spaced 1.89" (48 mm) apart

Performances 504S2

Torque	4 Nm
Nominal Voltage	120V/60Hz
Rated Current	.95A
Speed	32 rpm
Thermal Protection	4 minutes
Radio Frequency	433.42 MHz
Sound Level	≤ 44 dBA

Fabrication Recommendations:

- Operational noise level is reduced when motor, tube, and mechanical accessories are properly adapted to motorized applications.
- Free play must be minimized between the accessories and the end product tube to ensure quiet performance of the motor.
- Interior Tube Diameter (ID) > 47mm must be respected.
- A motor crown adapter between motor and end product tube is required to ensure concentric operation of motor.
- 500 Series Drive Stop and Screw (9910004) included with Sonesse series motors only, is recommended to prevent noise and drive wheel separation from motor shaft.
- Somfy Soft Clip Drive Wheel Adapters (brown in color) are not recommended.

Dimensions 504S2

L1	30.83 in (783 mm)
L2	30.31 in (770 mm)
L3	31.34 in (796 mm)
Cable Length	6.5ft (2 m)

Optional cables with NEMA plugs available in 3ft, 6ft, 12ft, 18ft, 24ft.

Type of cable

RTS
120 V / 60 Hz
3 conductor cable

Radio Technology Somfy® RTS > Sonesse® 50 RTS

Sonesse® 50 RTS Round Head

504S2RH 1030066

Radio Technology Somfy® (RTS) allows for wireless radio control of motorized window coverings via the RTS family of controls.

Technical features

Voltage Supply	AC
Index Protection Rating (interior use only)	IP 31
Limit Switch Type	Electronic RTS
Limit Switch Capacity	250 Turns

Temperature Working Range	32°F to 140°F (0°C to 60°C)
Insulation Class	Class 1 for 120V
Antenna	Integrated into power cord. Must be at least 12 inches and must not come in contact with metal

2 mounting holes for self tapping screws.
Dia. 4 mm (cat #100405B)
Depth 9 mm
Spaced 1.14" (29 mm) apart

Performances 504S2RH

Torque	4 Nm
Nominal Voltage	120V/60Hz
Rated Current	.95A
Speed	32 rpm
Thermal Protection	4 minutes
Radio Frequency	433.42 MHz
Sound Level	≤ 44 dBA

Fabrication Recommendations:

- Operational noise level is reduced when motor, tube, and mechanical accessories are properly adapted to motorized applications.
- Free play must be minimized between the accessories and the end product tube to ensure quiet performance of the motor.
- Interior Tube Diameter (ID) > 47mm must be respected.
- A motor crown adapter between motor and end product tube is required to ensure concentric operation of motor.
- 500 Series Drive Stop and Screw (9910004) included with Sonesse series motors only, is recommended to prevent noise and drive wheel separation from motor shaft.
- Somfy Soft Clip Drive Wheel Adapters (brown in color) are not recommended.

Dimensions 504S2RH

L1	30.83 in (783 mm)
L2	30.31 in (770 mm)
L3	31.34 in (796 mm)
Cable Length	6.5ft (2 m)

Optional cables with NEMA plugs available in 3ft, 6ft, 12ft, 18ft, 24ft.

Type of cable

RTS
120 V / 60 Hz
3 conductor cable

Radio Technology Somfy® RTS > LT50 Altus® RTS

LT50 Altus® RTS Star Head

506S2	1032500	535A2	1037509
510S2	1037501	540R2	1037510
525A2	1043287	550R2	1037511
530R2	1037507		

Radio Technology Somfy® (RTS) allows for wireless radio control of motorized window coverings via the RTS family of controls.

Technical features

Voltage Supply	AC
Index Protection Rating	IP 44
Limit Switch Type	Electronic RTS
Limit Switch Capacity	250 Turns

Temperature Working Range	14°F to 104°F (-10°C to 40°C)
Insulation Class	Class 1 for 120V
Antenna	Integrated into power cord. Must be at least 12 inches and must not come in contact with metal

Performances

	506S2	510S2	525A2	530R2	535A2	540R2	550R2
Torque	6 Nm	10 Nm	25 Nm	30 Nm	35 Nm	40 Nm	50 Nm
Nominal Voltage	120V/60Hz						
Rated Current	1.1A	1.3A	1.6A	1.5A	2.1A	1.8A	2.1A
Speed	38 rpm	38 rpm	20 rpm	14 rpm	20 rpm	14 rpm	14 rpm
Thermal Protection	5 minutes						
Radio Frequency	433.42 MHz	433.42 MHz	433.42 MHz	433.42 MHz	433.42 MHz	433.42 MHz	433.42 MHz

Dimensions

	506S2	510S2	525A2	530R2	535A2	540R2	550R2
L1	23.82 in (605 mm)	25.79 in (655 mm)	25.79 in (655 mm)	25.79 in (655 mm)	26.57 in (605 mm)	26.57 in (605 mm)	26.57 in (605 mm)
L2	23.23 in (590 mm)	25.20 in (640 mm)	25.20 in (640 mm)	25.20 in (640 mm)	25.98 in (660 mm)	25.98 in (660 mm)	25.98 in (660 mm)
L3	24.13 in (613 mm)	26.10 in (663 mm)	26.10 in (663 mm)	26.10 in (663 mm)	26.89 in (683 mm)	26.89 in (683 mm)	26.89 in (683 mm)
Cable Length	6.5 ft (2 m)	6.5 ft (2 m)	12.3 ft (3.75 m)	6.5 ft (2 m)	12.3 ft (3.75 m)	6.5 ft (2 m)	6.5 ft (2 m)

Optional cables with NEMA plugs available in 3ft, 6ft, 12ft, 18ft, 24ft.

Type of cable

RTS
120 V / 60 Hz
3 conductor cable

Radio Technology Somfy® RTS > LT50 Altus® RTS

Lt50 Altus® RTS Round Head

506S2 RH 1037519
510S2 RH 1037521

Radio Technology Somfy® (RTS) allows for wireless radio control of motorized window coverings via the RTS family of controls.

Technical features

Voltage Supply	AC	Temperature Working Range	32°F to 140°F (0°C to 60°C)
Index Protection Rating	IP 44	Insulation Class	Class 1 for 120V
Limit Switch Type	Electronic RTS	Antenna	Integrated into power cord. Must be at least 12 inches and must not come in contact with metal
Limit Switch Capacity	250 Turns (limited to 3 minutes of rotation without stop)		

2 mounting holes for self tapping screws.
Dia. 4 mm (cat #100405B)
Depth 9 mm
Spaced 1.14" (29 mm) apart

Performances	506S2RH	510S2RH
Torque	6 Nm	10 Nm
Nominal Voltage	120V/60Hz	
Rated Current	1.1A	1.3A
Speed	38 rpm	38 rpm
Thermal Protection	5 minutes	5 minutes
Radio Frequency	433.42 MHz	433.42 MHz

Dimensions	506S2RH	510S2RH
L1	23.82 in (605 mm)	25.79 in (655 mm)
L2	23.23 in (590 mm)	25.20 in (640 mm)
L3	24.02 in (610 mm)	25.98 in (660 mm)
Cable Length	6.5 ft (2 m)	

Optional cables with NEMA plugs available in 3ft, 6ft, 12ft, 18ft, 24ft.

Type of cable

RTS
120 V / 60 Hz
3 conductor cable

Radio Technology Somfy® RTS > LT50 RTS CMO

(Compact Manual Override)

LT50 RTS CMO

525A2 CMO	1043020	540R2 CMO	1049013
530R2 CMO	1045014	550R2 CMO	1051012
535A2 CMO	1047010		

Radio Technology Somfy® (RTS) allows for wireless radio control of motorized window coverings via the RTS family of controls.

Technical features

Voltage Supply	AC
Index Protection Rating	IP 44
Limit Switch Type	Rapid Adjustment RA and Electronic Receiver Integrated in motor tube
Limit Switch Capacity	34 Turns

Temperature Working Range	14°F to 104°F (-10°C to 40°C)
Insulation Class	Class 1 for 120V
Antenna	Integrated into power cord. Must be at least 12 inches and must not come in contact with metal

Performances

	525A2 CMO	530R2 CMO	535A2 CMO	540R2 CMO	550R2 CMO
Torque	25 Nm	30 Nm	35 Nm	40 Nm	50 Nm
Nominal Voltage	120V/60Hz				
Rated Current	1.6A	1.5A	2.1A	1.8A	2.1A
Speed	20 rpm	14 rpm	20 rpm	14 rpm	14 rpm
Thermal Protection	5 minutes				
Radio Frequency	433.42 MHz				

Dimensions

	525A2 CMO	530R2 CMO	535A2 CMO	540R2 CMO	550R2 CMO
L1	30.47 in (605 mm)	30.47 in (605 mm)	30.47 in (605 mm)	30.47 in (605 mm)	30.47 in (605 mm)
L2	29.88 in (590 mm)	29.88 in (590 mm)	29.88 in (590 mm)	29.88 in (590 mm)	29.88 in (590 mm)
L3	30.98 in (610 mm)	30.98 in (610 mm)	30.98 in (610 mm)	30.98 in (610 mm)	30.98 in (610 mm)
Cable Length	12ft (3.6 m)	6ft (1.8 m)	12ft (3.6 m)	6ft (1.8 m)	6ft (1.8 m)

Optional cables with NEMA plugs available in 6ft, 12ft, 18ft, 24ft.

Type of cable

RTS
120 V / 60 Hz
3 conductor cable

Radio Technology Somfy® RTS > LT50 Orea RTS

Specifically designed for use in cassette awnings only

LT50 Orea RTS

535A2 1037522
550R2 1037523

Radio Technology Somfy® (RTS) allows for wireless radio control of motorized window coverings via the RTS family of controls.

Technical features

Voltage Supply	AC
Index Protection Rating	IP 44
Limit Switch Type	Electronic RTS
Limit Switch Capacity	250 Turns

Temperature Working Range	14°F to 104°F (-10°C to 40°C)
Insulation Class	Class 1 for 120V
Antenna	Integrated into power cord. Must be at least 12 inches and must not come in contact with metal

2 mounting holes for self tapping screws.
Dia. 5 mm (cat #9670013)
Depth 13 mm
Spaced 1.89" (48 mm) apart

Performances

	535A2	550R2
Torque	35 Nm	50 Nm
Nominal Voltage	120V/60Hz	
Rated Current	2.1A	
Speed	20 rpm	14 rpm
Thermal Protection	5 minutes	
Radio Frequency	433.42 MHz	433.42 MHz

Dimensions

	535A2	550R2
L1	26.57 in (675 mm)	26.57 in (675 mm)
L2	25.98 in (660 mm)	25.98 in (660 mm)
L3	26.89 in (683 mm)	26.89 in (683 mm)
Cable Length	13.1 ft (4 m)	

Please Note:

Orea RTS motor is specifically designed for cassette awnings only. Automatic limit setting in the UP direction.

Optional cables with NEMA plugs available in 3ft, 6ft, 12ft, 18ft, 24ft.

Type of cable

RTS
120 V / 60 Hz
3 conductor cable

Radio Technology Somfy® RTS > Sunea™ RTS CMO (Compact Manual Override)

Specifically designed for use in cassette and standard retractable awnings only

Sunea™ RTS CMO

*525A2 CMO	1114230	**525A2 CMO	1114232
*535A2 CMO	1047318	**535A2 CMO	1114231
*550R2 CMO	1118167	**550R2 CMO	1118168

Radio Technology Somfy® (RTS) allows for wireless radio control of motorized window coverings via the RTS family of controls.

Technical features

Voltage Supply	AC	Temperature Working Range	14°F to 104°F (-10°C to 40°C)
Index Protection Rating	IP 44	Insulation Class	Class 1 for 120V
Limit Switch Type	Electronic RTS	Antenna	Integrated into power cord. Must be at least 12 inches and must not come in contact with metal
Limit Switch Capacity	250 Turns		

Performances

	*525A2 CMO	*535A2 CMO	*550R2 CMO	**525A2 CMO	**535A2 CMO	**550R2 CMO
Torque	25 Nm	35 Nm	50 Nm	25 Nm	35 Nm	50 Nm
Nominal Voltage	120V/60Hz					
Rated Current	1.6A	2.1A	2.1A	1.6A	2.1A	2.1A
Speed	20 rpm	20 rpm	14 rpm	20 rpm	20 rpm	14 rpm
Thermal Protection	4 minutes					
Radio Frequency	433.42 MHz					

Dimensions

	*525A2 CMO	*535A2 CMO	*550R2 CMO	**525A2 CMO	**535A2 CMO	**550R2 CMO
L1	27.40 in (696 mm)	27.40 in (696 mm)	27.40 in (696 mm)	27.40 in (696 mm)	27.40 in (696 mm)	27.40 in (696 mm)
L2	26.93 in (684 mm)	26.93 in (684 mm)	26.93 in (684 mm)	26.93 in (684 mm)	26.93 in (684 mm)	26.93 in (684 mm)
L3	28.35 in (720 mm)	28.35 in (720 mm)	28.35 in (720 mm)	28.35 in (720 mm)	28.35 in (720 mm)	28.35 in (720 mm)

Optional fast connector cables with NEMA plugs available in 6ft, 12ft, 18ft, 24ft.

*Type of cable – SJTW + 18 in.
fast connector male

**Type of cable – SJTW + 12 ft.
hard-wired cable w/open leads

RTS
120 V / 60 Hz
3 conductor cable

Wired Technology > Sonesse® 50 RA (Rapid Limit Adjustment)

Sonesse® 50 RA Star Head

504S2 1030061

Offers control via power switching

Technical features

Voltage Supply	AC
Index Protection Rating (interior use only)	IP 31
Limit Switch Type	Rapid Adjustment RA
Limit Switch Capacity	46 Turns

Temperature Working Range	32°F to 140°F (0°C to 60°C)
Insulation Class	Class 1 for 120V

2 mounting holes for self tapping screws.
Dia. 5 mm (cat #9670013)
Depth 13 mm
Spaced 1.89" (48 mm) apart

Performances 504S2

Torque	4 Nm
Nominal Voltage	120V/60Hz
Rated Current	.95A
Speed	32 rpm
Thermal Protection	4 minutes
Sound Level	44 dBA

Dimensions 504S2

L1	28.03 in (712 mm)
L2	27.60 in (701 mm)
L3	28.58 in (726 mm)
Cable Length	6.5ft (2 m)

Fabrication Recommendations:

- Operational noise level is reduced when motor, tube, and mechanical accessories are properly adapted to motorized applications.
- Free play must be minimized between the accessories and the end product tube to ensure quiet performance of the motor.
- Interior Tube Diameter (ID) > 47mm must be respected.
- A motor crown adapter between motor and end product tube is required to ensure concentric operation of motor.
- 500 Series Drive Stop and Screw (9910004) included with Sonesse series motors only, is recommended to prevent noise and drive wheel separation from motor shaft.
- Somfy Soft Clip Drive Wheel Adapters (brown in color) are not recommended.

Type of cable

Wired
120 V / 60 Hz
4 conductor cable

Wired Technology > Sonesse® 50 RA

(Rapid Limit Adjustment)

Sonesse® 50 RA Round Head

504S2RH 1030062

Offers control via power switching

Technical features

Voltage Supply	AC
Index Protection Rating (interior use only)	IP 31
Limit Switch Type	Rapid Adjustment RA
Limit Switch Capacity	46 Turns

Temperature Working Range	32°F to 140°F (0°C to 60°C)
Insulation Class	Class 1 for 120V

2 mounting holes for self tapping screws.
Dia. 4 mm (cat #100405B)
Depth 9 mm
Spaced 1.14" (29 mm) apart

Performances 504S2RH

Torque	4 Nm
Nominal Voltage	120V/60Hz
Rated Current	.95A
Speed	32 rpm
Thermal Protection	4 minutes
Sound Level	44 dBA

Dimensions 504S2RH

L1	28.03 in (712 mm)
L2	27.60 in (701 mm)
L3	28.46 in (723 mm)
Cable Length	6.5ft (2 m)

Fabrication Recommendations:

- Operational noise level is reduced when motor, tube, and mechanical accessories are properly adapted to motorized applications.
- Free play must be minimized between the accessories and the end product tube to ensure quiet performance of the motor.
- Interior Tube Diameter (ID) > 47mm must be respected.
- A motor crown adapter between motor and end product tube is required to ensure concentric operation of motor.
- 500 Series Drive Stop and Screw (9910004) included with Sonesse series motors only, is recommended to prevent noise and drive wheel separation from motor shaft.
- Somfy Soft Clip Drive Wheel Adapters (brown in color) are not recommended.

Type of cable

Wired
120 V / 60 Hz
4 conductor cable

Wired Technology > Sonesse® 50 PA (Progressive Limit Adjustment)

Sonesse® 50 PA Star Head

504S2PA 1030063

Offers control via power switching

Technical features

Voltage Supply	AC
Index Protection Rating	IP 44
Limit Switch Type	Progressive Adjustment PA
Limit Switch Capacity	29 Turns

Temperature Working Range	32°F to 140°F (0°C to 60°C)
Insulation Class	Class 1 for 120V

2 mounting holes for self tapping screws.
Dia. 5 mm (cat #9670013)
Depth 13 mm
Spaced 1.89" (48 mm) apart

Performances 504S2PA

Torque	4 Nm
Nominal Voltage	120V/60Hz
Rated Current	.95A
Speed	32 rpm
Thermal Protection	4 minutes
Sound Level	44 dBA

Fabrication Recommendations:

- Operational noise level is reduced when motor, tube, and mechanical accessories are properly adapted to motorized applications.
- Free play must be minimized between the accessories and the end product tube to ensure quiet performance of the motor.
- Interior Tube Diameter (ID) > 47mm must be respected.
- A motor crown adapter between motor and end product tube is required to ensure concentric operation of motor.
- 500 Series Drive Stop and Screw (9910004) included with Sonesse series motors only, is recommended to prevent noise and drive wheel separation from motor shaft.
- Somfy Soft Clip Drive Wheel Adapters (brown in color) are not recommended.

Dimensions 504S2PA

L1	28.33 in (719.5 mm)
L2	28.01 in (711.5 mm)
L3	28.48 in (723.5 mm)
Cable Length	6.5ft (2 m)

Type of cable

Wired
120 V / 60 Hz
4 conductor cable

Wired Technology > LT50 RA

(Rapid Limit Adjustment)

LT50 RA Star Head

504S2	1030006	515A2	1039024	530R2	1045026
506S2	1032023	515S2	1039027	535A2	1047013
510S2	1037036	520R2	1041026	540R2	1049042
		525A2	1043024	550R2	1051019

Offers control via power switching

Technical features

Voltage Supply	AC	Temperature Working Range	14°F to 140°F (-10°C to 60°C)
Index Protection Rating	IP 44	Insulation Class	Class 1 for 120V
Limit Switch Type	Rapid Adjustment RA		
Limit Switch Capacity	46 Turns		

Performances	504S2	506S2	510S2	510R2	515A2	515S2	520R2	525A2	530R2	535A2	540R2	550R2
Torque	4 Nm	6 Nm	10 Nm	10 Nm	15 Nm	15 Nm	20 Nm	25 Nm	30 Nm	35 Nm	40 Nm	50 Nm
Nominal Voltage	120V/60Hz											
Rated Current	.7A	.95A	1.3A	.7A	1.1A	1.8A	1.1A	1.6A	1.5A	2.1A	1.8A	2.1A
Speed	38 rpm	38 rpm	38 rpm	14 rpm	20 rpm	38 rpm	14 rpm	20 rpm	14 rpm	20 rpm	14 rpm	14 rpm
Thermal Protection	5 minutes											

Dimensions	504S2	506S2	510S2	510R2	515A2	515S2	520R2	525A2	530R2	535A2	540R2	550R2
L1	19.88 in (505 mm)	20.67 in (525 mm)	21.85 in (555 mm)	19.88 in (505 mm)	20.67 in (525 mm)	23.82 in (605 mm)	20.67 in (525 mm)	21.85 in (555 mm)	21.85 in (555 mm)	23.82 in (605 mm)	23.82 in (605 mm)	23.82 in (605 mm)
L2	19.29 in (490 mm)	20.10 in (510 mm)	21.26 in (540 mm)	19.29 in (490 mm)	20.10 in (510 mm)	23.23 in (590 mm)	20.10 in (510 mm)	21.26 in (540 mm)	21.26 in (540 mm)	23.23 in (590 mm)	23.23 in (590 mm)	23.23 in (590 mm)
L3	20.20 in (513 mm)	20.98 in (533 mm)	22.17 in (563 mm)	20.20 in (513 mm)	20.98 in (533 mm)	24.13 in (613 mm)	20.98 in (533 mm)	22.17 in (563 mm)	22.17 in (563 mm)	24.13 in (613 mm)	24.13 in (613 mm)	24.13 in (613 mm)
Cable Length	6.5 ft (2m)											

Optional cables available in 6ft, 12ft, 24ft.

Type of cable

Wired
120 V / 60 Hz
4 conductor cable

Wired Technology > LT50 RA (Rapid Limit Adjustment)

LT50 RA Round Head

504S2RH	1030005	515S2RH	1039024
506S2RH	1032016	520R2RH	1041028
510S2RH	1037026	525A2RH	1043025

Offers control via power switching

Technical features

Voltage Supply	AC
Index Protection Rating	IP 44
Limit Switch Type	Rapid Adjustment RA
Limit Switch Capacity	46 Turns

Temperature Working Range	14°F to 140°F (-10°C to 60°C)
Insulation Class	Class 1 for 120V

2 mounting holes for self tapping screws.
Dia. 4 mm (cat #100405B)
Depth 9 mm
Spaced 1.14" (29 mm) apart

Performances

	504S2RH	506S2RH	510S2RH	515S2RH	520R2RH	525A2RH
Torque	4 Nm	6 Nm	10 Nm	15 Nm	20 Nm	25 Nm
Nominal Voltage	120V/60Hz					
Rated Current	.7A	.95A	1.3A	1.8A	1.1A	1.6A
Speed	38 rpm	38 rpm	38 rpm	38 rpm	14 rpm	20 rpm
Thermal Protection	5 minutes					
Sound Level	52 dBA	55 dBA	56 dBA	56 dBA	NA	NA

Dimensions

	504S2RH	506S2RH	510S2RH	515S2RH	520R2RH	525A2RH
L1	19.88 in (505 mm)	20.67 in (525 mm)	21.85 in (555 mm)	23.82 in (605 mm)	20.67 in (525 mm)	21.85 in (555 mm)
L2	19.29 in (490 mm)	20.08 in (510 mm)	21.26 in (540 mm)	23.23 in (590 mm)	20.08 in (510 mm)	21.26 in (540 mm)
L3	20.08 in (510 mm)	20.87 in (530 mm)	22.05 in (560 mm)	24.02 in (610 mm)	20.98 in (533 mm)	22.17 in (563 mm)
Cable Length	6.5 ft (2 m)					

Optional cables available in 6ft, 12ft, 24ft.

Type of cable

Wired
120 V / 60 Hz
4 conductor cable

Wired Technology > LT50 PA

(Progressive Limit Adjustment)

LT50 PA Star Head

506S2PA	1032042	510R2PA	1037395
506S2PS	1032082	535A2PA	1047298
510S2PA	1037042		

Offers control via power switching

Technical features

Voltage Supply	AC
Index Protection Rating	IP 44
Limit Switch Type	Progressive Adjustment PA
Limit Switch Capacity	29 Turns

Temperature Working Range	14°F to 104°F (-10°C to 40°C)
Insulation Class	Class 1 for 120V

2 mounting holes for self tapping screws.
Dia. 5 mm (cat #9670013)
Depth 13 mm
Spaced 1.89" (48 mm) apart

Performances

	506S2PA	506S2PS*	510S2PA	510R2PA	535A2PA
Torque	6 Nm	6 Nm	10 Nm	10 Nm	35 Nm
Nominal Voltage	120V/60Hz				
Rated Current	.95A	.95A	1.3A	.7A	2.1A
Speed	38 rpm	38 rpm	38 rpm	14 rpm	20 rpm
Thermal Protection	5 minutes				
Sound Level	55 dBA	55 dBA	55 dBA	NA	NA

Dimensions

	506S2PA	506S2PS*	510S2PA	510R2PA	535A2PA
L1	20.67 in (525 mm)	20.67 in (525 mm)	21.85 in (555 mm)	19.88 in (505 mm)	23.82 in (605 mm)
L2	20.08 in (510 mm)	20.08 in (510 mm)	21.26 in (540 mm)	19.29 in (490 mm)	23.23 in (590 mm)
L3	20.98 in (533 mm)	20.98 in (533 mm)	22.17 in (563 mm)	20.19 in (513 mm)	24.13 in (613 mm)
Cable Length	5 in. (.12 m)	5 in. (.12 m)	5 in. (.12 m)	5 in. (.12 m)	3.28ft (1 m)

Type of cable PA

Wired
120 V / 60 Hz
4 conductor cable

Type of cable PS

*Progressive Limit Adjustment with external power switching capability when limit is reached.

Wired
120 V / 60 Hz
5 conductor cable

Wired Technology > LT50 RA CMO

(Rapid Limit Adjustment - Compact Manual Override)

LT50 RA CMO

525A2 CMO	1043010	540R2 CMO	1049026
530R2 CMO	1045017	550R2 CMO	1051014
535A2 CMO	1047006		

Offers control via power switching

Technical features

Voltage Supply	AC	Temperature Working Range	14°F to 104°F (-10°C to 40°C)
Index Protection Rating	IP 44	Insulation Class	Class 1 for 120V
Limit Switch Type	Rapid Adjustment (RA) (includes manual override)		
Limit Switch Capacity	34 Turns		

Performances

	525A2 CMO	530R2 CMO	535A2 CMO	540R2 CMO	550R2 CMO
Torque	25 Nm	30 Nm	35 Nm	40 Nm	50 Nm
Nominal Voltage	120V/60Hz				
Rated Current	1.6A	1.5A	2.1A	1.8A	2.1A
Speed	20 rpm	14 rpm	20 rpm	14 rpm	14 rpm
Thermal Protection	5 minutes				

Dimensions

	525A2 CMO	530R2 CMO	535A2 CMO	540R2 CMO	550R2 CMO
L1	23.39 in (594 mm)	23.39 in (594 mm)	26.14 in (664 mm)	26.14 in (664 mm)	26.14 in (664 mm)
L2	22.80 in (579 mm)	22.80 in (579 mm)	25.55 in (649 mm)	25.55 in (649 mm)	25.55 in (649 mm)
L3	23.90 in (607 mm)	23.90 in (607 mm)	26.65 in (677 mm)	26.65 in (677 mm)	26.65 in (677 mm)
Cable Length	6ft (1.8 m)				

Optional cables available in 6ft, 12ft, 24ft.

Type of cable

Wired
120 V / 60 Hz
4 conductor cable

ILT Network Motors > Sonesse® 50 ILT2

Sonesse® 50 ILT2 Star Head

504S2 1030094

A new generation of intelligent LT motors that can be controlled and monitored via Somfy digital network solutions.

Technical features

Voltage Supply	AC
Index Protection Rating	IP 44
Limit Switch Type	Electronic
Limit Switch Capacity	300 Turns

Temperature Working Range	32°F to 140°F (0°C to 60°C)
Insulation Class	Class 1 for 120V

2 mounting holes for self tapping screws.
Dia. 5 mm (cat #9670013)
Depth 13 mm
Spaced 1.89" (48 mm) apart

Performances

504S2

Torque	4 Nm
Nominal Voltage	120V/60Hz
Rated Current	.95A
Speed	32 rpm
Thermal Protection	4 minutes
Sound Level	≤ 44 dBA

Fabrication Recommendations:

- Operational noise level is reduced when motor, tube, and mechanical accessories are properly adapted to motorized applications.
- Free play must be minimized between the accessories and the end product tube to ensure quiet performance of the motor.
- Interior Tube Diameter (ID) > 47mm must be respected.
- A motor crown adapter between motor and end product tube is required to ensure concentric operation of motor.
- 500 Series Drive Stop and Screw (9910004) included with Sonesse series motors only, is recommended to prevent noise and drive wheel separation from motor shaft.
- Somfy Soft Clip Drive Wheel Adapters (brown in color) are not recommended.

Dimensions

504S2

L1	30.83 in (783mm)
L2	30.31 in (770mm)
L3	31.34 in (796mm)
Power Cable Length	6.5ft (2m)
Data Cable Length (included)	1ft (.3m) / 4 wires / RJ9 phone connectors

Optional cables with NEMA plugs available in 3ft, 6ft, 12ft, 18ft, 24ft.

Type of cables

ILT: 120 V / 60 Hz
3 threads by wire

DATA CABLE: RJ9 Pin Outs

PIN COLOR	4 RED	3 BLUE	2 WHITE	1 YELLOW
ILT Protocol	-	GND	-	DATA
Dry Contact	OPEN	GND	-	CLOSE
IR Contact	IR	GND	+5V	-

Optional Data Cables:

- ILT white data cable - 1 ft. (.3m) Part #9209060
- ILT white data cable - 5 ft. (1.5m) Part #9209061
- ILT white data cable - 25 ft. (7.5m) Part #9012343
- ILT white data cable - 50 ft. (15m) Part #9012344

ILT Network Motors > Sonesse® 50 ILT2

Sonesse® 50 ILT2 Round Head

504S2RH 1030077

A new generation of intelligent LT motors that can be controlled and monitored via Somfy digital network solutions.

Technical features

Voltage Supply	AC
Index Protection Rating	IP 44
Limit Switch Type	Electronic
Limit Switch Capacity	300 Turns

Temperature Working Range	32°F to 140°F (0°C to 60°C)
Insulation Class	Class 1 for 120V

Performances

504S2RH

Torque	4 Nm
Nominal Voltage	120V/60Hz
Rated Current	.95A
Speed	32 rpm
Thermal Protection	4 minutes
Sound Level	≤ 44 dBA

Fabrication Recommendations:

- Operational noise level is reduced when motor, tube, and mechanical accessories are properly adapted to motorized applications.
- Free play must be minimized between the accessories and the end product tube to ensure quiet performance of the motor.
- Interior Tube Diameter (ID) > 47mm must be respected.
- A motor crown adapter between motor and end product tube is required to ensure concentric operation of motor.
- 500 Series Drive Stop and Screw (9910004) included with Sonesse series motors only, is recommended to prevent noise and drive wheel separation from motor shaft.
- Somfy Soft Clip Drive Wheel Adapters (brown in color) are not recommended.

Dimensions

504S2RH

L1	30.83 in (783mm)
L2	30.31 in (770mm)
L3	31.06 in (789mm)
Power Cable Length	6.5ft (2m)
Data Cable Length (included)	8.2ft (2.5m) / 4 wires / RJ9 phone connectors

Optional cables with NEMA plugs available in 3ft, 6ft, 12ft, 18ft, 24ft.

Type of cables

ILT:

120 V / 60 Hz
3 threads by wire

DATA CABLE: RJ9 Pin Outs

PIN COLOR	4 RED	3 BLUE	2 WHITE	1 YELLOW
ILT Protocol	-	GND	-	DATA
Dry Contact	OPEN	GND	-	CLOSE
IR Contact	IR	GND	+5V	-

Optional Data Cables:

- ILT white data cable - 1 ft. (.3m) Part #9209060
- ILT white data cable - 5 ft. (1.5m) Part #9209061
- ILT white data cable - 25 ft. (7.5m) Part #9012343
- ILT white data cable - 50 ft. (15m) Part #9012344

ILT Network Motors > LT50 ILT2

LT50 ILT2 Star Head

506S2 1100019
 515S2 1100026
 535A2 1030075

DRY CONTACT

ILT PROTOCOL

A new generation of intelligent LT motors that can be controlled and monitored via Somfy digital network solutions.

Technical features

Voltage Supply	AC
Index Protection Rating	IP 44
Limit Switch Type	Electronic
Limit Switch Capacity	300 Turns

Temperature Working Range	-4°F to 158°F (-20°C to 70°C)
Insulation Class	Class 1 for 120V

2 mounting holes for self tapping screws.
 Dia. 5 mm (cat #9670013)
 Depth 13 mm
 Spaced 1.89" (48 mm) apart

Performances

	506S2	515S2	535A2
Torque	6 Nm	15 Nm	35 Nm
Nominal Voltage	120V / 60Hz		
Rated Current	.95A	1.8A	2.1A
Speed	38 rpm	38 rpm	20 rpm
Thermal Protection	5 minutes		
Sound Level	55 dBA	56 dBA	58 dBA

Dimensions

	506S2	515S2	535A2
L1	23.82 in (605mm)	23.23 in (590mm)	24.13 in (613mm)
L2	26.57 in (675mm)	25.98 in (660mm)	26.89 in (683mm)
L3	26.57 in (675mm)	25.98 in (660mm)	26.89 in (683mm)
Power Cable Length	6.5ft (2m)	6.5ft (2m)	6.5ft (2m)
Data Cable Length (included)	1ft (.3m) / 4 wires / RJ9 phone connectors	1ft (.3m) / 4 wires / RJ9 phone connectors	5ft (1.5m) / 4 wires / RJ9 phone connectors

Optional cables with NEMA plugs available in 3ft, 6ft, 12ft, 18ft, 24ft.

Type of cables

ILT:
 120 V / 60 Hz
 3 threads by wire

DATA CABLE: RJ9 Pin Outs

PIN COLOR	4 RED	3 BLUE	2 WHITE	1 YELLOW
ILT Protocol	-	GND	-	DATA
Dry Contact	OPEN	GND	-	CLOSE
IR Contact	IR	GND	+5V	-

Optional Data Cables:

ILT white data cable - 1 ft. (.3m) Part #9209060
 ILT white data cable - 5 ft. (1.5m) Part #9209061
 ILT white data cable - 25 ft. (7.5m) Part #9012343
 ILT white data cable - 50 ft. (15m) Part #9012344

ILT Network Motors > LT50 ILT2

LT50 ILT2 Round Head

506S2RH 1030074
 515S2RH 1103017
 535A2RH 1030076

DRY CONTACT

ILT PROTOCOL

A new generation of intelligent LT motors that can be controlled and monitored via Somfy digital network solutions.

Technical features

Voltage Supply	AC
Index Protection Rating	IP 44
Limit Switch Type	Electronic
Limit Switch Capacity	300 Turns

Temperature Working Range	-4°F to 158°F (-20°C to 70°C)
Insulation Class	Class 1 for 120V

Performances

	506S2RH	515S2RH	535A2RH
Torque	6 Nm	15 Nm	35 Nm
Nominal Voltage	120V/60Hz		
Rated Current	.95A	1.8A	2.1A
Speed	38 rpm	38 rpm	20 rpm
Thermal Protection	5 minutes		
Sound Level	55 dBA	56 dBA	58 dBA

Dimensions

	506S2RH	515S2RH	535A2RH
L1	23.82 in (605mm)	23.23 in (590mm)	24.02 in (610mm)
L2	26.57 in (675mm)	25.98 in (660mm)	26.77 in (680mm)
L3	26.57 in (675mm)	25.98 in (660mm)	26.77 in (680mm)
Power Cable Length	6.5ft (2m)	6.5ft (2m)	6.5ft (2m)
Data Cable Length (included)	1ft (.3m) / 4 wires / RJ9 phone connectors	1ft (.3m) / 4 wires / RJ9 phone connectors	5ft (1.5m) / 4 wires / RJ9 phone connectors

Optional cables with NEMA plugs available in 3ft, 6ft, 12ft, 18ft, 24ft.

Type of cables

ILT:
 120 V / 60 Hz
 3 threads by wire

DATA CABLE: RJ9 Pin Outs

PIN COLOR	4 RED	3 BLUE	2 WHITE	1 YELLOW
ILT Protocol	-	GND	-	DATA
Dry Contact	OPEN	GND	-	CLOSE
IR Contact	IR	GND	+5V	-

Optional Data Cables:

- ILT white data cable - 1 ft. (.3m) Part #9209060
- ILT white data cable - 5 ft. (1.5m) Part #9209061
- ILT white data cable - 25 ft. (7.5m) Part #9012343
- ILT white data cable - 50 ft. (15m) Part #9012344

CONTROL ACCESSORIES

RADIO TECHNOLOGY SOMFY® (RTS)

TELIS COLLECTION

Telis 1 RTS Lounge
Single Channel Remote
1810650

Telis 4 RTS Lounge
Five Channel Remote
1810652

Telis 1 RTS Silver
Single Channel Remote
1810639

Telis 4 RTS Silver
Five Channel Remote
1810641

Telis 1 RTS Pure
Single Channel Remote
1810632

Telis 4 RTS Pure
Five Channel Remote
1810633

Telis 1 Soliris
RTS Pure
1810635

Telis 1 RTS Patio
Single Channel Remote
1810643

Telis 4 RTS Patio
Five Channel Remote
1810645

Telis 1 Soliris
RTS Patio
1810647

Telis 4 Soliris
RTS Patio
1811243

Telis 1 Modulis RTS
Lounge with
Scroll Wheel
1810976*

Telis 4 Modulis RTS
Lounge with
Scroll Wheel
1810664*

Telis 1 Modulis RTS
Silver with
Scroll Wheel
1810975*

Telis 4 Modulis RTS
Silver with
Scroll Wheel
1810663*

Telis 1 Modulis RTS
Pure with
Scroll Wheel
1811234

Telis 4 Modulis RTS
Pure with
Scroll Wheel
1811235

Telis 16 Channel RTS
Pure Remotes w/
On-screen display
1811020

Telis 16 Channel RTS
Silver Remotes w/
On-screen display
1811021

DECOFLEX WIREFREE™ WALL SWITCHES & TABLE TOP ACCESSORIES

DecoFlex 1
Channel RTS
Wireless Wall Switch

DecoFlex 2
Channel RTS
Wireless Wall Switch

DecoFlex 3
Channel RTS
Wireless Wall Switch

DecoFlex 4
Channel RTS
Wireless Wall Switch

DecoFlex 5
Channel RTS
Wireless Wall Switch

DecoFlex Tabletop RTS
Accessory Black
1811051**

DecoFlex Tabletop RTS
Accessory Silver
1810972**

DecoFlex Tabletop RTS
Accessory White
1811185**

Wall Switches shown in white. Also available in black, ivory, and almond finishes. Shown above assembled with printed channel buttons.

**DecoFlex Switch sold separately from Table Top Accessory

*Call for availability

CONTROL ACCESSORIES

RADIO TECHNOLOGY SOMFY® (RTS)

RTS REPEATER

RTS Repeater
1810791

OUTDOOR RECEIVERS

Outdoor Lighting Receiver
1810875
Universal RTS Receiver
1810627

DRY CONTACT INTERFACE

RTS Dry Contact Interface
Single Channel
1810493

16 CHANNEL INTERFACE

Universal RTS Interface 16-Channel
(Converts IR, RS232, RS485 to RTS)
1810872

CHRONIS TIMER

Chronis Comfort
Single Channel Timer
1805176*

SUNIS & THERMO SUNIS INDOOR SENSORS

Sunis Indoor
WireFree™ RTS
9013707

Thermo Sunis Indoor
WireFree™ RTS
9013708

SUNIS OUTDOOR SENSOR

Sunis WireFree™ RTS
Outdoor Sun Sensor
9013075*

EOLIS SENSOR

Eolis RTS Wind
Sensor 24V
9012499

SOLIRIS SENSOR

Soliris RTS SUN-Wind
Sensor 24V
9012500

DIGITAL MOTOR INTERFACES

ZRTSI

Z-Wave® to Radio Technology Somfy® Interface
1870202

ZDMI

Z-Wave® to Digital Motor Interface
1870171

ZBDMI

ZigBee® to Digital Motor Interface
1870220

TaHoma® SOMFY'S TOTAL HOME AUTOMATION SOLUTION

The entire Sonesse® range works seamlessly with TaHoma® – Somfy's total home automation solution. Using Z-Wave®, an interoperable, 2-way RF mesh networking technology, TaHoma enables users to control, schedule, and monitor their Somfy motorized products, lights, and thermostats.

Use the Z-Wave to RTS Interface (ZRTSI) or Z-Wave to Digital Motor Interface (ZDMI) to translate TaHoma's Z-Wave commands for Sonesse® RTS and digital motors.

TaHoma®

For more information about TaHoma® please visit www.somfytahoma.com.

*Call for availability

CONTROL ACCESSORIES

WIRED AC CONTROLS & SWITCHES

DECORATOR TOGGLE SWITCHES (single pole, double throw) & SWITCHPLATES

Maintained Toggle Switch
(White)
1800381

Maintained Toggle Switch
(Ivory)
1800380

Momentary Toggle Switch
(White)
1800383

Momentary Toggle Switch
(Ivory)
1800382

Standard Metal Toggle Switchplate
(White)
9011954

Standard Metal Toggle Switchplate
(Ivory)
9011953

Plastic Toggle Switchplate
(White)
9011963

Plastic Toggle Switchplate
(Ivory)
9011962

DECORATOR PADDLE SWITCHES & SWITCHPLATES

Maintained Paddle Switch
(White)
1800374

Maintained Paddle Switch
(Ivory)
1800373

Momentary Paddle Switch
(White)
1800378

Momentary Paddle Switch
(Ivory)
1800377

Maintained Double Pole,
Double Throw Paddle Switch
(White)
1800375

Maintained Double Pole,
Double Throw Paddle Switch
(Ivory)
1800376

Single Gang Paddle Switch
(White)
9011967

Single Gang Paddle Switch
(Ivory)
9011966

SPECIALTY SWITCH

5 position momentary/maintained
rocker switch Switchplate included
(White)
1800388

CONTROL ACCESSORIES

WIRED AC CONTROLS & SWITCHES

GROUP CONTROL SYSTEM II (GCS II)

Group Control System II
(GCS II)
1810476

GCS II RTS Radio Receiver
1810854

STANDARD INDIVIDUAL GROUP CONTROL (IGC) (110V AC)

IGC II
(Single Motor)
1810522

IGC 3N1
(3 Motors)
1810523

INDIVIDUAL GROUP CONTROL II (IGC II) (110V AC)

IGC II
(Single Motor)
1810535

IGC II 3N1
(3 Motors)
1810536

IGC AND IGC II OPTIONS (110V AC)

IGC II Gang Electric Box
3.5" Deep
9013166

IGC RTS Radio Receiver
1810481

500 SERIES HARDWARE SYSTEMS > SOMFY 2" SYSTEM

STANDARD BRACKET COMPONENTS

DIMENSIONS AND LIGHT GAP SPECIFICATIONS

PRODUCT CHART

IMAGE	DESCRIPTION	CATALOG NUMBER
1	Motor - LT50 shown	Refer to individual 500 Series Spec Sheet
2	LT50 Universal Motor Bracket	9410651
3	LT50 Idler Bracket with 10mm hole nylon bearing	9410635
4	2" Round LT50 - Hard Clip	9206088
5	2" Collapsible End Cap (silent) - 10mm shaft (requires notch in tube)	9013592
6	2" Universal End Cap - Collapsible 10mm shaft (requires notch in tube)	9420800
7	2" Aluminum Tube	1781148
8	LT50 2" Universal Intermediate Bracket Kit (requires notch in tube)	9410648

500 SERIES HARDWARE SYSTEMS > SOMFY CTS50 SYSTEM

STANDARD BRACKET COMPONENTS

COMPLETE ASSEMBLY

PRODUCT CHART

IMAGE	DESCRIPTION	CATALOG NUMBER
1	Motor – LT50 shown	Refer to individual 500 Series Spec Sheet
2	CTS50 Motor Mount Bracket	1781110
3	CTS50 Motor Idler Bracket	1781112
4	2" LT Drive for CTS50 tube	9704080
5	CTS50 Idler End Cap	1781113
6	CTS50 Kit (cone, cradle bearing, tilting rod, end cover)	1781129
7	CTS50 Aluminum Tube	1781150
8	CTS50 Aluminum Headrail	1781106
9	Headrail End Caps	1781105
10	Headrail Cover	1781107
11	Headrail Mounting Bracket	1781111

500 SERIES HARDWARE SYSTEMS > ACMEDA

STANDARD BRACKET COMPONENTS

DIMENSIONS AND LIGHT GAP SPECIFICATIONS

PRODUCT CHART

IMAGE	DESCRIPTION	CATALOG NUMBER
1	Motor (Sonesse™ 50 RTS)	Refer to individual 500 Series Spec Sheet
2	ST50 Crown 56mm tube	9014125
3	ST50 Drive Wheel 56mm tube	9014126
4	ST50 Round Head Motor Bracket 55P	9014109
4A	ST50 Star Head Motor Bracket 55P	9014135
5	ST50 Motor Bracket Cover	9014111
6	56 OD Aluminum Sonesse 50 tube (FT) - White Powder Coat	1780744
6	56 OD Aluminum Sonesse 50 tube (FT) - Mill Finish	1780743
7	ST50 Auto Plug End 56mm tube	9014097
8	ST50 Adjustable Idler Bracket - Ceiling Mount 55P	9014110
8	ST50 Adjustable Idler End Bracket - Wall Mount 55P	9014238
9	ST50 Idler Bracket Cover	9014112
10	ST50 Screw Plate Cover	9014113
11	ST50 Mounting Shim	9014124
12	ST50 Bracket Leveling Adjuster Tool	1780742

500 SERIES HARDWARE SYSTEMS > ACMEDA

INTERMEDIATE BRACKET COMPONENTS (STANDARD & 0-90°)

INTERMEDIATE STANDARD

INTERMEDIATE 0° - 90°

DIMENSIONS AND LIGHT GAP SPECIFICATIONS (INTERMEDIATE)

PRODUCT CHART - Standard

IMAGE	DESCRIPTION	CATALOG NUMBER
1	ST50 Intermediate Bracket ceiling mount 55P	9014120
1	ST50 Intermediate Bracket wall mount 55P	9014240
2	ST50 Intermediate Drive 56mm tube	9014114
3	ST50 Intermediate Receiver 56mm tube	9014121
4	ST50 Bracket Leveling Adjuster Tool	1780742
5	56mm OD Aluminum Sonesse 50 tube (ft) - white powder coat	1780744
5	56mm OD Aluminum Sonesse 50 tube (ft) - mill finish	1780743

PRODUCT CHART - 0° to 90°

IMAGE	DESCRIPTION	CATALOG NUMBER
6	ST50 Intermediate Bracket ceiling mount 55P / 90°	9014122
6	ST50 Intermediate Bracket wall mount 55P / 90°	9014239
7	ST50 Intermediate Receiver 56MM tube 90° (spacer included)	9014123
8	56mm OD Aluminum Sonesse 50 tube (ft) - white powder coat	1780744
8	56mm OD Aluminum Sonesse 50 tube (ft) - mill finish	1780743
9	ST50 Bracket Leveling Adjuster Tool	1780742
10	Spacer (included with 9014123)	NA

500 SERIES HARDWARE SYSTEMS > ROLLEASE® SILENT PIN SYSTEM

STANDARD BRACKET COMPONENTS

DIMENSIONS AND LIGHT GAP SPECIFICATIONS

PRODUCT CHART

IMAGE	DESCRIPTION	CATALOG NUMBER
1	Motor - LT50 shown	Refer to individual 500 Series Spec Sheet
2	Rollease® "Silent Pin" Motor Bracket (white)	9016858
3	Rollease® "Silent Pin" Idler Bracket(wall and ceiling mount - white)	9016859
4	Rollease® "Silent Pin" Crown Only for Rollease 2.5" (63mm) tube	9016856
4 & 5	Rollease® "Silent Pin" Crown and Drive Adapter for Rollease 2.5" (63mm) tube	9015234
6	Rollease® "Silent Pin" Idler End Pin	9016857
7	2.5" O.D. Aluminum Tube	1781343
8	3.25" O.D. Aluminum Tube	1782096
9	Rollease® "Silent Pin" Crown and Drive Adapter for Rollease 3.25" (83mm) tube	9016855

500 SERIES HARDWARE SYSTEMS > ZMC

Standard Roller Tube and Accessories

Motor Brackets and Accessories for Somfy 500 Series Motors

Motor U-joint Indexable Bracket for Somfy 500 Series Motors

4" Adjustable U-joint Indexable Fascia Bracket for Somfy 500 Series Motors

Contact ZMC for Items and Part Numbers: www.zmc.ca

500 SERIES HARDWARE SYSTEMS > ZMC

4" Fascia Brackets for Somfy 500 Series Motors

5.5" Smart Head Box System for Somfy 500 Series Motors

7" Fascia System for Somfy 500 Series Motors

7" Smart Head Box System for Somfy 500 Series Motors

500 SERIES MECHANICAL ACCESSORIES

500 SERIES MOTOR BRACKETS

LT50 Motor Angle Bracket

- Zinc-plated steel
- .807 in. diameter through hole
- Maximum motor torque - 40 Nm
- Compatible with # 1781098 idler end bearing support
- Maximum system load - See note below

Part # 9012250

Universal LT50 Motor Bracket (LS Style) for 10 mm Square Stud

- Zinc-plated steel
- Maximum motor torque - 25 Nm
- Horizontally and vertically adjustable
- Maximum system load - 57 Kg. (126 Lbs.)

Part # 9410665

"U" Shape LS Style Motor Bracket for 10 mm Square Stud

- Maximum motor torque - 25 Nm
- Zinc-plated steel
- Maximum system load - See note below
- Cotter Pin included

Part # 9510658

Heavy Duty Angle Plate

- For ceiling and wall installation in combination with # 9012263
- Black oxide finish
- Compatible with brackets # 9012263, 9701310 and 9132065
- Maximum motor torque - 100 Nm
- Maximum system load - See note below

Part # 9701091

Motor Bracket LT60 FTS

- Zinc plated steel, gauge 3 (0.24 in.)
- For use with LT FTS 60
- Maximum motor torque - 100 Nm
- Includes universal bracket with spring ring
- Maximum system load - 200 kg. (441 Lbs.)
- Must use locking spring ring # 9910002 to obtain full torque and load capability.
- Compatible with idler bracket # 9430603 and intermediate bracket # 9420763

Part # 9430601

Motor Bracket With Spring Ring (100 mm x 100 mm)

- Four mounting holes provided with a through hole in the center of the bracket
- Zinc-plated steel
- Lateral space requirement for installation: 28 mm
- Maximum motor torque - 85 Nm
- Maximum system load - See note below

Part # 9763508

LT50/60 Motor Bracket with 1/2" Conduit Connector

- Four mounting holes provided
- Lateral space requirement: 28 mm
- Zinc plated steel
- Must be used with either spring ring # 9206033, or locking spring ring # 9910002 (not included)
- Maximum motor torque - 85 Nm or 100 Nm when locking spring ring # 9910002 is used.

Part # 9012262

Motor Bracket With Spring Ring (120 mm x 120 mm)

- Four mounting holes provided
- Zinc-plated steel
- Lateral space requirement for installation: 28 mm
- Maximum motor torque - 85 Nm
- Maximum system load - See note below

Part # 9763503

Universal Bracket with Spring Ring

Spring ring needs to be replaced with locking spring ring # 9910002 to obtain maximum torque and load capability

- Assembled to accept Inch Series threaded screws 1/4 - 20, 5/16 - 18 (nuts molded into bracket)

Part # 9910021

Universal Bracket with Spring Ring - Zamak Aluminum Alloy Material

- 2 holes for M6 hex or 1/4 - 20 flat head screw on 48 mm diameter
- 2 holes for M8 hex screw on 60 mm diameter
- 2 countersunk holes for M8 screw on 60 mm diameter
- Lateral space requirement for installation: 27 mm
- Maximum motor torque - 85 Nm or 100 Nm when used with locking spring ring # 9910002, and 5/16 - 18 or M8 bolts without molded nuts
- Maximum system load - 200 Kg. (441 Lbs.) when used with locking spring ring # 9910002

Part # 9420631

With M8 and M6 nuts molded in bracket - Same as above Part # 9910001

Weld-on Bracket Without Spring Ring

Spring ring must be ordered separately (not included)

- Steel bracket without surface treatment
- For welding to mounting plates of all kinds. Lateral space requirement for installation: 23 mm + thickness of mounting plate
- Must be used with spring ring # 9206033 or locking spring ring # 9910002 (not included)
- Maximum motor torque - 85 Nm or 100 Nm depending on spring ring and quality of weld
- Maximum system load - 200 Kg. (441 Lbs.) when used with locking spring ring # 9910002

Part # 9206029

*Note: Maximum system load will vary depending on application. SOMFY recommends testing of component in actual application to determine its suitability.

500 SERIES MECHANICAL ACCESSORIES

500 SERIES MOTOR BRACKETS

LT50 Compact Bracket

- Two mounting holes with molded in M5 nuts 60mm apart
- Maximum motor torque 35Nm when used with Locking Spring Ring
- Black nylon material

Part # 9708461

Heavy Duty Angle Plate with Universal Motor Bracket

- With two M8 screws and nuts included
- Angle plate (zinc-plated steel)
- Three adjustment positions possible
- Maximum motor torque - 85 Nm or 100 Nm when used with locking spring ring # 9910002
- Maximum system load - 130 Kg. (287 Lbs.) or 200 Kg. (441 Lbs.) with locking spring ring # 9910002

Part # 9420602

Heavy Duty Angle Plate - Part # 9420604

- Same as above but without the universal motor bracket

LT50 Angle Plate with Elongated Holes Allowing Adjustment

- Zinc plated steel
- Compatible with idler end bearing support # 1781098 and intermediate bearing support # 9146011
- Maximum motor torque - 50 Nm
- Maximum load - 69 Kg. (152 Lbs.)

Part # 9410639

LT50/60 Radial Motor Bracket

- Maximum motor torque 80 Nm
- Zinc plated steel
- Allows for easy removal of LT motor without removing entire bracket. It disassembles in 2 pieces with one part remaining attached to structure
- Maximum system load - See note below

Part # 9420620

LT50 Universal Motor Bracket

- Maximum motor torque - 50 Nm
- Zinc plated steel
- Maximum system load - 115 Kg. (254 Lbs.)
- Compatible with idler bracket # 9410635, # 9410633 and intermediate bracket # 9410648

Part # 9410651

LT50 Adjustable Universal Motor Bracket

- Zinc plated steel
- Without molded nuts
- Maximum motor torque - 50 Nm
- Maximum system load - 115 Kg. (254 Lbs.)

Part # 9002550

Retrofit Brackets

- Zinc plated steel - yellow
- LO LT motor bracket with a 10 mm stud. Vertical pin hole
- Mounting screws # 9670013 not included
- Maximum motor torque - 25 Nm for new LT applications - 35 Nm for replacing LS motor with LT motor
- Maximum system load - 70 Kg. (154 Lbs.)

Part # 9206020

Same as above, except pin hole is horizontal

Part # 9206021

"LO" LT50 Motor Bracket

- Comes with two 5 mm motor mounting screws
- Maximum motor torque 50 Nm
- Zinc plated steel
- Maximum system load - See note below

Part # 9410612

Adjustable Motor Bracket with Spring Ring

- Zinc-plated steel
- Horizontally and Vertically adjustable
- Lateral space requirement for installation: 27 mm
- Maximum motor torque 50 Nm
- Maximum system load - See note below

Part # 9703948

*Note: Maximum system load will vary depending on application. SOMFY recommends testing of component in actual application to determine its suitability.

500 SERIES MECHANICAL ACCESSORIES

500 SERIES MOTOR BRACKETS

LT50 HA Motor Bracket*

- Allows flush mounting of the motor head against the mounting surface
- Zinc plated steel
- Maximum motor torque - 50 Nm

Part # 9410715

LT RH Motor Bracket

- Pin hole is vertical
- Zinc plated steel
- 10 mm square stud
- Maximum motor torque - 25 Nm
- Mounting Screws # 100405B included
- Maximum system load - 70 Kg. (154 Lbs.)

Part # 9910016

Same as above except pin hole is horizontal

Part # 9910017

LT50 Angle Bracket*

- For ceiling and wall installation
- Zinc plated steel
- Horizontally and vertically adjustable
- Maximum motor torque - 50Nm

Part # 9410637

CTS50 Motor Mounting Bracket* (Cord Take-Up System)

- Zinc plated steel
- Attaches directly to LT50 motor head (48 mm on center)
- Adaptable for Nichibei headrail (70 x 70)
- Maximum motor torque - 10Nm

Part # 1781110

500 SERIES IDLER BRACKETS

CTS50 Motor Idler Bracket* (Cord Take-Up System)

- Zinc plated
- 10 mm square shaft with ball bearings
- Adaptable for Nichibei headrail (70 x 70)
- Maximum motor torque - 10Nm

Part # 1781112

LT Idler End Bracket (inside diameter 10 mm)

- Zinc plated steel
- 10 mm ID Nylon ball bearing
- Compatible with motor brackets # 9410665 and # 9410651
- Maximum motor torque - 50 Nm
- Maximum system load 130 Kg. (287 Lbs.)

Part # 9410635

Same but with a 12 mm ID Nylon Ball Bearing

Part # 9410633

Idler Bracket 10 mm Ball Bearing and Holder Kit

Part # 9012657

- Ball Bearing with 10 mm ID Part # 9410803
- Ball Bearing with 12 mm ID Part # 9028665

Ball Bearing Holder

- Used with # 9410803 or # 9028665 ball bearings
- Zinc plated steel
- Maximum motor torque - 50 Nm
- Maximum system load - up to 130 Kg. (287 Lbs.)

Part # 1781030

Heavy Duty Idler Bracket*

- Used with end cap having stationary 16 mm diameter shaft
- Cotter pin holding end cap's shaft included
- Zinc plated steel
- Maximum motor torque - 100 Nm

Part # 9132065

Lt50 Round Anti-Vibration Idler Bracket*

- Zinc plated steel with a 10 mm round insert surrounded by rubber
- Can be mounted on # 9410637
- Maximum motor torque - 20Nm
- Can reduce sound levels by 2-4 dB

Part # 9701310

Lt50 Idler Bracket with 14 mm ID Bearing*

- Zinc plated steel
- Adjustable bearing location
- Maximum motor torque - 50 Nm

Part # 9002540

*Note: Maximum system load will vary depending on application. SOMFY recommends testing of component in actual application to determine its suitability.

500 SERIES MECHANICAL ACCESSORIES

500 SERIES IDLER BRACKETS

Idler End Bearing Support for 14 mm Diameter Shaft*

- Two threaded mounting holes for M5 screws
- Sintered Brass in a zinc plated steel plate
- Mounting hardware included
- Compatible with shaft # 1781011 and brackets # 9012250 and # 9146001
- Maximum motor torque 50 Nm

Part # 9080239

Same as above but hardware not included

Part # 9146007

With 16 mm Dia. Shaft (no hardware)

Part # 9146011

Idler End 12 mm Nylon Ball Bearing with Holder

- Cast aluminum
- Compatible with bracket # 9420604
- Maximum motor torque:
 - FTS range - 25 Nm
 - LT range - 100 Nm
- Maximum system load - 130 Kg. (287 Lbs.)

Part # 9430610

Idler End Cap Holder and Cotter Pin

- Zinc plated steel
- Compatible with bracket # 9420604
- Used with end cap having stationary 16 mm diameter shaft
- Maximum motor torque when properly installed with cotter pin:
 - FTS range - 55 Nm
 - LT range - 100 Nm
- Maximum system load - 200 Kg. (441 Lbs.)
- Open end of the "U" must face up
- Cotter pin 6.3mm x 80mm (zinc plated) # 132444A

Part # 9540786

Heavy Duty Idler Bracket with Idler End Cap Holder

- Two screws and cotter pin included
- Zinc plated steel, gauge 3(0.2391 in.)
- Used with end cap having stationary 16 mm diameter shaft
- Maximum motor torque when properly installed with cotter pin:
 - FTS range - 55 Nm
 - LT range - 100 Nm
- Maximum system load - 200 Kg. (441 Lbs.)

Part # 9430603

"U" Shaped Idler Bracket

- Zinc plated steel
- Idler bearing securing screw included
- Maximum motor torque - 40Nm
- Maximum system load - 115 Kg. (254 Lbs.)

Part # 9127808

White Dress Cover for Idler Brackets

- # 9410635, # 9410633 and motor brackets # 9410665 and # 9410651
- White composite

Part # 9002519

Idler Bearing (for Ø 12mm Shaft)

- Nylon material
- Maximum motor torque - 40Nm
- Compatible with # 9127808
- Maximum system load - 115 Kg. (254 Lbs.)

Part # 1781015

*Note: Maximum system load will vary depending on application. SOMFY recommends testing of component in actual application to determine its suitability.

500 SERIES MECHANICAL ACCESSORIES

500 SERIES INTERMEDIATE BRACKETS

Heavy Duty LT Intermediate Support Bracket*

- Will adapt to any tube profile using tube matching LT drives
- The 4 drives are not included and must be specified separately
- Maximum motor torque:
FTS range - 55 Nm, LT range - 100 Nm
- Heavy gauge 3(0.24 in.), zinc plated steel
- Extruded aluminum shaft with heavy duty roller bearing

Part # 9420673

LT50 Intermediate Bracket with 16 mm ID Bearing

- Zinc plated steel
- 16 mm bearing plate # 9146011 also sold separately
- Square shaft # 1781018 also sold separately
- Maximum motor torque:
FTS range - 25Nm, LT50 range - 50Nm
- Maximum system load - 69 Kg. (152 Lbs.)

Part # 9002541

LT50 Adjustable Intermediate Support Bracket for a 2" Tube

- Zinc plated steel bracket
- Cast aluminum drives, with set screw - set screw must use lock tight to prevent screw from vibrating free
- Maximum motor torque:
FTS range - 25Nm, LT50 range - 50Nm
- Maximum system load - 69 Kg. (152 Lbs.)

Part # 9012203

LT50 Adjustable Intermediate Support Bracket for a 2.5" Tube

Part # 9012204

LT Intermediate Bracket for 2" Tube Only

- Zinc plated steel bracket
- Composite end caps
- Maximum motor torque - 15 Nm
- Requires notched 2" tube for transfer of torque
- Recommended tube used included with 2" LT drives
- Maximum system load - 69 Kg. (152 Lbs.)
- Compatible with LT brackets # 9410665, # 9410651, # 9410635, and # 9410633

Part # 9410648

LT50 Flexible Intermediate Bracket Kit for 2" Tube

- Maximum angle up to 30°
- Maximum effective motor torque - 7 Nm
- Zinc plated steel bracket
- Cast aluminum drives and flexible coiled steel shaft
- Maximum system load - 28 Kg. (60 Lbs.)

Part # 9012318

Same as above except for maximum angle up to 45°

Part # 9012319

*Note: Maximum system load will vary depending on application. SOMFY recommends testing of component in actual application to determine its suitability.

500 SERIES MECHANICAL ACCESSORIES

500 SERIES END CAPS

Die Cast End Cap*	2" Anti-Vibration End Cap*	Molded Composite End Cap*	2" Tube Idler End Cap without Shaft
 <ul style="list-style-type: none"> - For tube diameter 2" (50 mm) - Shaft Diameter 0.39" (10 mm) - Maximum motor torque - 50 Nm <p>Part # 9128101</p> <p>Same as Above but with 12 mm Shaft</p> <p>Part # 9132087</p>	 <ul style="list-style-type: none"> - For tube diameter 2" (50 x 1.5 mm, 50 x 1.6 mm) - Shaft Diameter 0.39" (10 mm) - Zinc plated steel parts with molded rubber <p>Part # 9701380</p>	 <ul style="list-style-type: none"> - For tube diameter 2.5" (63 mm) - Shaft Diameter 0.59" (15 mm) - Maximum motor torque - 40 Nm <p>Part # 9701116</p> <ul style="list-style-type: none"> - For tube diameter 2.0" (50 mm) - Shaft diameter 0.40" (10 mm) - Maximum motor torque - 50 Nm <p>Part # 9700958</p>	 <p>NOTE: Set screw must use Lock-tight to prevent screw from vibrating free.</p> <ul style="list-style-type: none"> - Cast aluminum with set screw <p>Part # 9129631</p> <p>2.5" Tube Idler End Cap without Shaft</p> <ul style="list-style-type: none"> - Cast aluminum with set screw <p>Part # 9129632</p> <p>2.75" Tube Idler End Cap without Shaft</p> <ul style="list-style-type: none"> - Cast aluminum with set screw <p>Part # 9129633</p>
<p>13 mm Square Drive Shaft with 12 mm Diameter Shaft</p> <ul style="list-style-type: none"> - Zinc plated steel shaft <p>Part # 1781009</p>	<p>Heavy Duty End Cap with 16 mm Diameter Shaft</p> <ul style="list-style-type: none"> - Adaptable to any tube profile using matching LT drives - To be used with Idler bracket accepting stationary shaft # 9430643 - Extruded aluminum shaft with heavy duty ball bearings - Maximum motor torque: <ul style="list-style-type: none"> - FTS range - 55 Nm - LT range - 100 Nm - Maximum system load - 200 Kg. (441 Lbs.) <p>Part # 9420674</p>	<p>Roller Tube End Cap with 12 mm Hole*</p> <ul style="list-style-type: none"> - For tube 50 x 1.5 mm - Black composite with ball bearing <p>Part # 9701288</p> <p>Roller Tube End Cap with 10 mm Hole*</p> <p>Part # 60903170</p>	
<p>Universal End Cap with 10 mm Collapsible Shaft</p>		<p>Idler End Cap for CTS 50 Tube</p>	
 <p>Retainin gC lip #4210017 attaches here</p> <p>Approx. 138</p> <p>Compresses to 1 2mm</p> <ul style="list-style-type: none"> - Directly compatible with 2" tube and requires notched 2" tube and 2" drive held in place with retaining clip included - End cap is adaptable to all tubes with LT50/60 crown and drive sets - Black nylon - Maximum motor torque: <ul style="list-style-type: none"> - With awning - 50 Nm - With FTS - 25 Nm - Maximum system load - 40 Kg. (88 Lbs.) <p>Part # 9420800</p> <p>Same as above but with shorter pin</p> <p>Part # 9420814</p>		 <ul style="list-style-type: none"> - Maximum system load - See note below - Used with # 1781112 <p>Part # 1781113</p>	

*Note: Maximum system load will vary depending on application. SOMFY recommends testing of component in actual application to determine its suitability.

500 SERIES MECHANICAL ACCESSORIES

500 SERIES MISCELLANEOUS

LT50 Motor Mounting Screws- Flat Head, Self Tapping Tri lobe 5mm Dia. (13mm Deep)	Spring Ring with Loop	Spring Ring	Locking Spring Ring	
 <p>Part # 9670013</p> <p>LT50 RH Motor Mounting Screws- Flat Head, Self Tapping Tri lobe 4mm Dia. (9mm Deep)</p> <p>Part # 100405B</p>	 <ul style="list-style-type: none"> - Used with Brackets and Motors rated up to 80 Nm maximum - Allows for easy hand removal from the bracket - Spring type stainless steel <p>Part # 9685025</p>	 <ul style="list-style-type: none"> - Used with Brackets and Motors rated up to 80 Nm maximum - Stainless steel spring type <p>Part # 9206033</p>	 <ul style="list-style-type: none"> - Must be used with all brackets in combination with the 6100R2 motor or installations where flexing of the tube is abnormally high - Used with brackets and motors rated up to 100 Nm - Spring type stainless steel - Locking screw must be secured to prevent motor from disengaging from the universal bracket <p>Part # 9910002</p>	
Pull-off Tool for Spring Ring	Cotter Pin	Fabric Fastening Clip	LT50 Stop Wheel	Tester Cable - 4 Wire
 <ul style="list-style-type: none"> - Black finished steel <p>Part # 9206015</p>	 <ul style="list-style-type: none"> - 3.5mm x 45mm <p>Part # 43500020</p>	 <ul style="list-style-type: none"> - for 2" (50 mm) O.D. Tube - Made out of spring steel <p>Part # 9138028</p> <p>Fabric Fastener</p> <ul style="list-style-type: none"> - for 2.5" (63 mm) O.D. Tube <p>Part # 9012201</p>	 <ul style="list-style-type: none"> - Screws into the motor output shaft to prevent drive from coming off shaft - Black composite stop <p>Part # 9910004</p> <p>LT60 Stop Wheel</p> <ul style="list-style-type: none"> - Same as above but with a screw adaptable to the LT60 operators <p>Part # 9012194</p>	 <ul style="list-style-type: none"> - Allows easy setting of the LT motor limit switches before connecting the motor to the controlling device <p>Part # 9012116</p> <p>FTS Tester Cable - 5 Wire</p> <ul style="list-style-type: none"> - Same as above, but for the FTS (Fabric Tension System) <p>Part # 9012117</p>
50 x 1.5 mm Tube Cord Take-up Reel	2" Tube Take-up Reel	Anti-Blocking System (ABS)		
 <ul style="list-style-type: none"> - Material - Cast aluminum alloy - Shipped unassembled in 4 pieces - Adjustable tape width <p>Part # 9146035</p> <p>63 x 1.5 mm Tube Cord Take-up Reel</p> <p>Part # 9146071</p>	 <ul style="list-style-type: none"> - Outside dia. 89mm - Material ABS - Maximum tape width - 9 mm <p>Part # 1781151</p> <p>40mm tube take-up reel</p> <ul style="list-style-type: none"> - Outside dia. 66mm <p>Part # 1781152</p>	 <p>ABS Wheel - Left Rotation - Maximum motor torque - 30 Nm ABS Wheel - Right Rotation - Maximum motor torque - 30 Nm</p> <p>The input of the ABS wheel fits the LT50 motor shaft. The output shaft will accept any of the LT50 drive wheels. Drive retaining washer is included. In the up direction, 30 Nm can be lifted. If an obstacle is detected in the down direction then the motor will spin freely and not damage the product. A momentary switch or Somfy controls having 3 min. time out are required.</p> <p>Left Rotation Part # 9705415 Right Rotation Part # 9705414</p> <p>Same as above but with greater torque threshold which is required to activate the ABS</p> <ul style="list-style-type: none"> - CMO ABS left rotation - maximum motor torque - 30 Nm - CMO ABS right rotation - maximum motor torque - 30 Nm <p>Left Rotation Part # 9706003 Right Rotation Part # 9706004</p>		

500 SERIES MECHANICAL ACCESSORIES

CMO MECHANICAL ACCESSORIES

<p>CMO Motor Bracket</p> <ul style="list-style-type: none"> - Converts a CMO motor head to be compatible with standard LT brackets - Allows the motor to be rotated in 60° increments - Delivered with two motor mounting screws - Black composite - Maximum motor torque - 80 Nm - Maximum system load - See note below <p>Part # 9910051</p>	<p>CMO Awning Eye with 2.36" (60 mm) Long 7 mm Hex Shaft</p> <p>Part # 9685114</p> <p>CMO Awning Eye with 6.5" (165 mm) Long 7 mm Hex Shaft</p> <p>Part # 9685136</p> <p>CMO Awning Eye with 4" (100 mm) Long 7 mm Hex Shaft</p> <p>Part # 9685148</p>	<p>Sunea Awning Eye with 2.36" (60 mm) Long 7 mm Hex Shaft</p> <p>Part # 9016332</p>	<p>LT CMO Awning Eye Compatible with Geiger Crank Handles</p> <ul style="list-style-type: none"> - Length of the shaft is (100 mm) 4" - Stainless steel pin for eyepiece mounting to 7 mm Hex shaft - Stainless steel stop washer & socket head screw (also sold separately) - Zinc plated steel shaft <p>Part # 9707287</p> <ul style="list-style-type: none"> - Stainless steel M4 socket head screw <p>Part # 40001040</p>
<p>CMO Motor Limit Setting Tool</p> <ul style="list-style-type: none"> - Allows setting the travel limits of the motor when the limit switch buttons are hard to access - Zinc plated steel <p>Part # 9910019</p>	<p>Sunea RTS CMO Universal Bracket</p> <p>DIA. 95</p> <ul style="list-style-type: none"> - U.S. thread 1/4 - 20, 5/16 - 18 threads - Delivered without motor mounting screws - Zamak aluminum alloy material - Maximum motor torque - 50 Nm - Maximum system load - See note below <p>Part # 9015802</p>	<p>CMO Round Awning Motor Bracket</p> <p>DIA. 100</p> <ul style="list-style-type: none"> - U.S. thread 1/4 - 20, 5/16 - 18 threads - Delivered without motor mounting screws - Black finished aluminum alloy - Maximum motor torque - 100 Nm (must be used with 5/16 - 18 bolts at maximum torque) - Maximum system load - See note below <p>Part # 9420648</p>	<p>CMO ME Square Awning Motor Bracket</p> <p>77</p> <ul style="list-style-type: none"> - U.S. thread 1/4 - 20, 5/16 - 18 threads - Delivered with two motor mounting screws (3/16" Socket Head) - Black finished aluminum alloy - Maximum motor torque - 100 Nm (must be used with 5/16 - 18 bolts at max. torque) - Maximum system load - See note below <p>Part # 9910041</p>
<p>Standard LT and LT CMO Motor Mounting Plate</p> <p>156 105</p> <ul style="list-style-type: none"> - Allows for different orientation of the LT CMO motor head in 15 increments - Zinc plated steel - Maximum motor torque - 100 Nm - Maximum system load - See note below <p>Part # 9012293</p>	<p>CMO 100 x 100 mm LT Motor Mounting Bracket</p> <p>100 100</p> <ul style="list-style-type: none"> - Fits most shutter end caps - Allows for easy replacement of the BMOM/ BMO motor utilizing existing mounting holes - Zinc plated steel - Maximum motor torque - 100 Nm - Maximum system load - See note below <p>Part # 9708549</p>	<p>Lt50 Differential Torque Tube Connectors</p> <p>16</p> <ul style="list-style-type: none"> - For square link bars (16 x 1 mm) - Zinc plated steel <p>Part # 9012778</p> <ul style="list-style-type: none"> - For round link bars (Dia. 16 x 1 mm) <p>Part # 9910045</p>	

*Note: Maximum system load will vary depending on application. SOMFY recommends testing of component in actual application to determine its suitability.

500 SERIES MECHANICAL ACCESSORIES

CROWNS AND DRIVES

TUBE PROFILE	CROWN	DRIVE	SET
 <p>ø 2 in. / 50mm</p>	<p>No Crown is Needed</p>	 <p>2.0" Round LT50 Drive (50 mm x 1.5 mm) – Soft clip Part # 9206089 2.0" Round LT50 Drive (50 mm x 1.5 mm) – Hard clip Part # 9206088</p>	
 <p>ø 60mm Octagonal IMBAC</p>	 <p>60 mm Octagonal LT50 Crown Part # 9707025</p>	 <p>60 mm Octagonal LT Drive Part # 9751001</p>	 <p>60 mm Octagonal LT50 Set Part # 9012233</p>
 <p>ø 2.5 in. / 63mm</p>	 <p>2.5" Round LT50 Crown Part # 9707026</p>	 <p>2.5" Round LT Drive (63 mm x 1.5 mm) – Soft clip Part # 9206041 2.5" Round LT Drive (63 mm x 1.5 mm) – Hard clip Part # 9206019</p>	 <p>2.5" Round LT50 Set "Hard Clip" Part # 9012231</p>
 <p>ø 65mm MADOPRON Sun Master</p>	 <p>SM 65 LT50 Crown – 3 Grooves Part # 9707030</p>	 <p>SM 65 LT Drive Part # 9751002</p>	
 <p>ø 65mm IMBAC</p>	 <p>I65 LT50 Crown Part # 9707024</p>	 <p>I65 LT50 Drive Part # 9751004</p>	 <p>I65 LT50 Set Part # 9012240</p>
 <p>ø 2.75 in. / 70mm</p>	 <p>2.75" Round LT50 Crown Part # 9707031 2.75" Round LT60 Crown Part # 9420342</p>	 <p>2.75" Round LT Drive (70 mm x 1.5 mm) – Soft clip Part # 9206026 2.75" Round LT Drive (70 mm x 1.5 mm) – Hard clip Part # 9206028</p>	 <p>2.75" Round LT50 Set Part # 9012232 2.75" Round LT60 Set Part # 9012246</p>

*Note: Maximum system load will vary depending on application. SOMFY recommends testing of component in actual application to determine its suitability.

500 SERIES MECHANICAL ACCESSORIES

CROWNS AND DRIVES

TUBE PROFILE	CROWN	DRIVE	SET
 <p>ø 70mm Octagonal IMBAC</p>	 <p>70 mm Octagonal LT60 Crown Part # 9705340</p>	 <p>70 mm Octagonal LT Drive Part # 9761002</p>	 <p>70 mm Octagonal LT60 Set Part # 9012247</p>
 <p>ø 70mm Octagonal IMBAC</p>	 <p>70 mm Octagonal LT60 Crown Part # 9705340</p>	 <p>70 mm Octagonal Aluminum LT50/60 Drive Part # 9011878</p>	 <p>70 mm Octagonal Aluminum LT50/60 Drive Wheel Kit (crown not included) Part # 9012227</p>
 <p>ø 70mm Octagonal IMBAC</p>	 <p>70 mm Octagonal LT50 Crown (includes 2.5" LT50 Step-up Adapter #9707026) Part # 9012328</p>	 <p>70 mm Octagonal LT Drive Part # 9761002</p>	 <p>70 mm Octagonal LT50 Set Part # 9012234</p>
 <p>ø 70mm DOHNER</p>	 <p>DS 70 LT50 Crown (3 mm offset) Part # 9707034</p>	 <p>DS 70 LT Drive (0.8 - 1 mm wall thickness) (3 mm offset) Part # 9751005</p>	 <p>DS 70 LT50 Set (3 mm offset) Part # 9012237</p>
 <p>ø 71mm AMA</p>	 <p>AMA/P71 LT50 Crown Part # 9997118</p>	 <p>AMA/P71 LT50 Drive Part # 9751015</p>	
 <p>ø 72mm PERMA</p>	 <p>P72 LT60 Crown (4 mm offset) Part # 9277167 P72 LT50 Set (4 mm offset) Part # 9012329</p>	 <p>P72 LT Drive (4 mm offset) Part # 9761011</p>	 <p>P72 LT50 Crown Set (4 mm offset) Part # 9012235</p>

*Note: Maximum system load will vary depending on application. SOMFY recommends testing of component in actual application to determine its suitability.

500 SERIES MECHANICAL ACCESSORIES

CROWNS AND DRIVES

TUBE PROFILE	CROWN	DRIVE	SET
 <p>ø 74mm DOHNER</p>	 <p>DS 74 LT50 Crown Part # 9707037</p>	 <p>DS 74 LT50 Drive Part # 9751009</p>	 <p>DS 74 LT50 Set Part # 9012238</p>
 <p>ø 78mm IMBAC</p>	 <p>DS 78 LT50 Crown Part # 9707027 DS 78 LT60 Crown Part # 9705341</p>	 <p>DS 78 LT50/60 Drive Part # 9761001</p>	 <p>DS 78 LT50 Set Part # 9012239</p>
 <p>ø 78mm MITSAVILA</p>	 <p>DS 78/R LT50 Crown (4.4 mm offset) Part # 9707640* + Part # 9707026* * Both parts required for LT50 compatibility DS 78/R LT60 Crown (4.4 mm offset) Part # 9707640</p>	 <p>DS 78/R LT Drive (4.4 mm offset) Part # 9761005</p>	
 <p>ø 78mm IMBAC</p>	 <p>DS 78/D LT50 Crown (2.5 mm offset) * Both parts required for LT50 compatibility Part # 9707639* + Part # 9707026* DS 78/D LT60 Crown (2.5 mm offset) Part # 9707639</p>	 <p>DS 78/D LT Drive (2.5 mm offset) Part # 9761004</p>	
 <p>ø 78mm MHZ</p>	 <p>LT60 Crown (78 mm) Part # 9762012</p>	 <p>LT60 Drive (78 mm) Part # 9761012</p>	
 <p>ø 85mm DOHNER</p>	 <p>DS 85 LT50 Crown Part # 9707035 DS 85 LT60 Crown Part # 9705776</p>	 <p>DS 85 LT Drive Part # 9761003</p>	

*Note: Maximum system load will vary depending on application. SOMFY recommends testing of component in actual application to determine its suitability.

500 SERIES MECHANICAL ACCESSORIES

CROWNS AND DRIVES

TUBE PROFILE	CROWN	DRIVE	SET
 <p>ø 85mm IMBAC</p>	 <p>185 LT60 Crown Part # 9690085</p>	 <p>185 LT Drive Part # 9420300</p>	 <p>185 LT60 Set Part # 9012222</p>
 <p>ø 3.5"/89mm</p>	 <p>3.5" Round LT50 Crown (81mm x 1mm) Part # 9012656 3.5" Round LT60 Crown (89mm x 2mm) Part # 9520312</p>	 <p>3.5" Round LT Drive (89 mm x 2 mm) Part # 9420303</p>	 <p>3.5" Round LT50 Set Part # 9012236 3.5" Round LT60 Set Part # 9012248</p>
 <p>ø 4"/102mm</p>	 <p>4.0" Round LT60 Crown Part # 9420370</p>	 <p>4.0" Round LT Drive (102 mm x 2 mm) Part # 9420304 4.0" Round LT Drive (101.6 mm x 3.6 mm) Part # 9420309</p>	 <p>4.0" Round LT60 Set Part # 9012221</p>

*Note: Maximum system load will vary depending on application. SOMFY recommends testing of component in actual application to determine its suitability.

500 SERIES MECHANICAL ACCESSORIES

500 SERIES STANDARD AND CMO PRODUCT KITS

U.S. 3/4 Inch SS Hardware Kit	U.S. 1 Inch SS Hardware Kit	U.S. 1.25 Inch SS Hardware Kit
<p>1/4 - 20 x 3/4 hex head SS 18-8 bolt 1/4 flat washer SS 18-8 1/4 split lock washer 18-8</p> <p>Qty. in package - 2 each</p> <p>Part # 9012297</p>	<p>1/4 - 20 x 1 hex head SS 18-8 bolt 1/4 flat washer SS 18-8 1/4 split lock washer 18-8</p> <p>Qty. in package - 2 each</p> <p>Part # 9012298</p>	<p>1/4 - 20 x 1.25 hex head SS 18-8 bolt 1/4 flat washer SS 18-8 1/4 split lock washer 18-8</p> <p>Qty. in package - 2 each</p> <p>Part # 9012299</p>
Metric 20 mm SS Hardware Kit	Metric 25 mm SS Hardware Kit	Metric 30 mm SS Hardware Kit
<p>M6 x 20 mm hex head cap screw SS Lock washer split M6 SS A2 M6 flat washer SS A2</p> <p>Qty. in package - 2 each</p> <p>Part # 9012300</p>	<p>M6 x 25 mm hex head cap screw SS Lock washer split M6 SS A2 M6 flat washer SS A2</p> <p>Qty. in package - 2 each</p> <p>Part # 9012301</p>	<p>M6 x 30 mm hex head cap screw SS Lock washer split M6 SS A2 M6 flat washer SS A2</p> <p>Qty. in package - 2 each</p> <p>Part # 9012302</p>
CMO Round Awning Override Kit	CMO ME Square Awning Override Kit	
<p>1/4 - 20 x 1.25 hex head SS18-8 bolt 1/4 - 20 x 7/8 socket head cap screw Nut hex 1/4 - 20 18-8 SS 1/4 flat washer SS 18-8 1/4 split lock washer 18-8 CMO awning bracket with US thread CMO awning override short shaft Plastic bag 5 x 6 x .04</p> <p>Qty. in package - 2 each</p> <p>Part # 9012348</p>	<p>1/4 - 20 x 3/4 hex head SS 18-8 bolt 1/4 - 20 x 1.25 hex head SS18-8 bolt Nut hex 1/4 - 20 18-8 SS 1/4 flat washer SS 18-8 1/4 split lock washer 18-8 CMO awning bracket with ME US thread CMO awning override short shaft Plastic bag 5 x 6 x .04</p> <p>Qty. in package - 2 each</p> <p>Part # 9012349</p>	
CMO Awning Kit without Awning Eye	CMO ME Awning Kit without Awning Eye	
<p>1/4 - 20 x 1.25 hex head SS18-8 bolt 1/4 - 20 x 7/8 socket head cap screw Nut hex 1/4 - 20 18-8 SS 1/4 flat washer SS 18-8 1/4 split lock washer 18-8 CMO awning bracket with US thread Plastic bag 5 x 6 x .04</p> <p>Qty. in package - 2 each</p> <p>Part # 9012362</p>	<p>1/4 - 20 x 3/4 hex head SS 18-8 bolt 1/4 - 20 x 1.25 hex head SS18-8 bolt Nut hex 1/4 - 20 18-8 SS 1/4 flat washer SS18-8 1/4 split lock washer 18-8 CMO ME awning bracket with US thread Plastic bag 5 x 6 x .04</p> <p>Qty. in package - 2 each</p> <p>Part # 9012363</p>	

www.somfypro.com

**SOMFY SYSTEMS, INC.
NORTH AMERICA HEADQUARTERS**

121 HERROD BLVD.
DAYTON, NJ 08810
(P) 800 222 SOMFY
(P) 609 395 1300
(F) 609 395 1776

SOMFY FLORIDA

6100 BROKEN SOUND PKWY
NORTHWEST SUITE 14
BOCA RATON, FL 33487
(P) 877 227 6639
(P) 561 995 0335
(F) 561 995 7502

SOMFY CALIFORNIA

15291 BARRANCA PKWY
IRVINE, CA 92618
(P) 877 727 6639
(F) 949 727 3775

SOMFY CANADA

6315 SHAWSON DRIVE UNIT 1
MISSISSAUGA, ONTARIO L5T1J2
(P) 800 667 6639
(P) 905 564 6446
(F) 905 564 2679

HOME MOTION by
somfy®