

SERVO-DRIVE for AVENTOS

SERVO-DRIVE for AVENTOS

Opens and closes automatically

Function that is sure to impress

Opening and closing lift systems in a new way

AVENTOS lift systems open with just a light touch — and then close again with the press of a button. An inspiring feature that is certain to impress, thanks to SERVO-DRIVE for AVENTOS, the new electrical opening support for lift systems.

Discover for yourself how easy the opening and closing of doors can be, along with the function and design opportunities available with SERVO-DRIVE for AVENTOS.

Contents

4	SERVO-DRIVE features
6	Components for SERVO-DRIVE
8	SERVO-DRIVE for AVENTOS HF
10	SERVO-DRIVE for AVENTOS HS
12	SERVO-DRIVE for AVENTOS HL
14	SERVO-DRIVE for AVENTOS HK
16	Electrical specifications
17	Wiring options
18	Assembly for AVENTOS HF/HS/HL
20	Assembly for AVENTOS HK
22	Overview of functions
26	Cover cap assembly
26	Battery replacement
27	Assembly aids
28	Part number index

SERVO-DRIVE makes opening fun

Effortless opening . . .

A light touch on the front using your hand or elbow is all that's required to open doors with SERVO-DRIVE for AVENTOS.

Even large and heavy doors open effortlessly. For the user, this means easy access to the cabinet interior.

. . . and closing

Comfortable and easy closing

Provided by the easy to reach switch on the cabinet side.

This enables the doors to close easily and ergonomically. The proven BLUMOTION function also ensures silent and effortless closing.

The focus is on the user

Completely safe — even when closing

Even when the switch has just been pressed for closing — the closing procedure is halted immediately if the user again reaches into the cabinet and/or an object is placed between the cabinet and the door.

Completely under control

Even though lift systems open and close automatically, the motion can be interrupted at any time. In addition, lift systems with SERVO-DRIVE for AVENTOS can also be easily opened and closed manually at anytime, e.g. when there is a power outage.

Completely synchronized

Up to three drive units can be set for synchronized motion. Synchronization is ideal for multiple cabinets that share one wide door.

Collision avoidance

For corner applications, it is especially important that lift system fronts do not open simultaneously. Thanks to the “collision avoidance” function, you can set drive units so that only one front opens at a time.

Overview of SERVO-DRIVE components

SERVO-DRIVE —

The individual components

After lift mechanism installation and adjustment, SERVO-DRIVE components are attached to the lift mechanism and cabinet.

Lift mechanism

- SERVO-DRIVE-compatible lift mechanism with tool-free attachment of the drive unit. Please see AVENTOS brochure (LIT.1000) for more details.

Drive unit

- Attaches to the left lift mechanism
- Tool-free attachment
- Same drive unit used for AVENTOS lift mechanisms HF, HS and HL
- Drive unit with adapter plate for AVENTOS HK lift mechanism
- Additional setting features for synchronization and collision avoidance

Cover plate

- Covers the lift mechanism and drive unit
- Extendable to an internal depth of 350 mm to cover the universal cable

SERVO-DRIVE switch

- Attaches to both cabinet sides
- Wireless connection to the drive unit
- Frequency 2.4 GHz
- Certified for use worldwide

Blum distance bumper

- Distance bumpers ensure the required trigger path of 2 mm

Cabling

- Proven cabling components such as the SERVO-DRIVE universal cable, cable connectors and cable end protectors
- Easy, practically tool-free cabling

Power supply

- Proven SERVO-DRIVE power supply

Wall mount bracket for power supply

- For secure mounting

Additional components for AVENTOS HS and HL

- Cross stabilizer (new length and configuration)
- Modified lever activation
- Repositioned screw locations for lift mechanism mounting

Please see AVENTOS brochure (LIT.1000) for all other lift system components needed.

SERVO-DRIVE for AVENTOS HF

SERVO-DRIVE set

A Set includes:

- Drive unit
- 60" universal cable
- Cable connector
- Cable end protector (qty 2)

Part no.

SERVO-DRIVE set

21FA000

Cover set

B Set includes:

- SERVO-DRIVE cover plate (left)
- Cover plate (right)
- Non-handed cover cap (qty 2)
- SERVO-DRIVE switches (qty 2)
- Ø5 mm Blum distance bumper (qty 6)
- Color: gray

Part no.

Cover set

21F8000.NA

NOTE: For additional AVENTOS HF components and installation instructions, please see AVENTOS brochure (LIT. AVT1000)

Power supply set

C Set includes:

- Power supply
- Wall mount bracket
- Three-prong power cord
- Cable connector
- Cable end protector (qty 3)
- Cable clips (qty 10)
- 19 feet universal cable
- Technical information

Part no.

Power supply set

Z10NE02UG10

SERVO-DRIVE for AVENTOS HS

SERVO-DRIVE set

A Set includes:

- Drive unit
- 60" universal cable
- Cable connector
- Cable end protector (qty 2)

Part no.

SERVO-DRIVE set

21FA000

Cover set

B Set includes:

- SERVO-DRIVE cover plate (left)
- Cover plate (right)
- Non-handed cover cap (qty 2)
- SERVO-DRIVE switches (qty 2)
- Ø5 mm Blum distance bumper (qty 4)
- Color: gray

Part no.

Cover set

21S8000.NA

NOTE: For additional AVENTOS HS components and installation instructions, please see AVENTOS brochure (LIT. AVT1000)

Arm assembly set

C Set includes:

- SERVO-DRIVE arm assembly (left)
- Standard arm assembly (right)
- Stabilizer rod cover cap (qty 2)

NOTE: Stabilizer rod cutting dimension for SERVO-DRIVE application is length = interior cabinet width minus **164** (6-7/16")

Part no.

Arm assembly set

21S3500.01

Power supply set

D Set includes:

- Power supply
- Wall mount bracket
- Three-prong power cord
- Cable connector
- Cable end protector (qty 3)
- Cable clips (qty 10)
- 19 feet universal cable
- Technical information

Part no.

Power supply set

Z10NE02UG10

SERVO-DRIVE for AVENTOS HL

SERVO-DRIVE set

A Set includes:

- Drive unit
- 60" universal cable
- Cable connector
- Cable end protector (qty 2)

Part no.

SERVO-DRIVE set

21FA000

Cover set

B Set includes:

- SERVO-DRIVE cover plate (left)
- Cover plate (right)
- Non-handed cover cap (qty 2)
- SERVO-DRIVE switches (qty 2)
- Ø5 mm Blum distance bumper (qty 4)
- Color: gray

Part no.

Cover set

21L8000.NA

NOTE: For additional AVENTOS HL components and installation instructions, please see AVENTOS brochure (LIT. AVT1000)

Arm assembly set

- C** Set includes:
- SERVO-DRIVE arm assembly (left)
 - Standard arm assembly (right)
 - Stabilizer rod cover cap (qty 2)

NOTE: Stabilizer rod cutting dimension for SERVO-DRIVE application is length = interior cabinet width minus **164** (6-7/16")

Cabinet height	Part no.
300 (11-13/16") to 349 (13-3/4")	21L3200.01
350 (13-13/16") to 399 (15-13/16")	21L3500.01
400 (15-3/4") to 550 (21-5/8")	21L3800.01
450 (17-11/16") to 580 (22-13/16")	21L3900.01

Power supply set

- D** Set includes:
- Power supply
 - Wall mount bracket
 - Three-prong power cord
 - Cable connector
 - Cable end protector (qty 3)
 - Cable clips (qty 10)
 - 19 feet universal cable
 - Technical information

Power supply set	Part no.
	Z10NE02UG10

SERVO-DRIVE for AVENTOS HK

SERVO-DRIVE set

- A** Set includes:
- Drive unit
 - 60" universal cable
 - Cable connector
 - Cable end protector (qty 2)

Part no.

SERVO-DRIVE set

21KA000

Cover set

- B** Set includes:
- SERVODRIVE cover plate (left)
 - Cover plate (right)
 - Non-handed cover cap (qty 2)
 - SERVODRIVE switches (qty 2)
 - Ø5 mm Blum distance bumper (qty 4)
 - Color: gray

Part no.

Cover set

21K8000.NA

NOTE: For additional AVENTOS HK components and installation instructions, please see AVENTOS brochure (LIT. AVT1000)

Power supply set

C Set includes:

- Power supply
- Wall mount bracket
- Three-prong power cord
- Cable connector
- Cable end protector (qty 3)
- Cable clips (qty 10)
- 19 feet universal cable
- Technical information

Part no.

Power supply set

Z10NE02UG10

Electrical components

SERVO-DRIVE power supply

Components

Supplies power to the drive units

- Energy Star Certified
- UL certified
- Can power up to 8 drive units
- Connect to switched GFCI outlet
- Cable length is six feet

NOTE: Three-prong power cord required
Power supply

Part no.

Z10NE020G

Specifications

Input specifications

Input voltage	100-240 VAC
Input frequency	50-60 Hz
Input current	1.7 A
Inrush current	100 A maximum at 240 VAC
Protection class	Class I
Earth leakage current	3.5 mA maximum

General specifications

Efficiency	≥ 87%
Switching frequency	65 kHz
No load loss (standby)	< 0.5 W
Energy Star	Level V

Safety / Approvals

EN / IEL	60950, 60335-1
UL	60950-1, 1310

Output specifications

Output voltage	24 VDC
Output power max.	72 W
Minimum load	None
Load regulation	2%
Ripple and noise	1% peak-to-peak maximum
Over voltage protection	At 33 VDC
Overload protection	10.5 A hiccup trip and restart mode with auto recovery
Short circuit protection	Continuous

Environmental information

Operating temperature	32° F to 104° F normal, derate from full capacity to 75% capacity from 104° F to 140° F
Storage temperature	-4° F to 185° F
Protection	IP40

Space requirements and safety distance for power supply

A safety distance of 30 mm must be maintained for air circulation

Wiring options

Wiring options

For wall cabinets

For SERVO-DRIVE in wall and base cabinets

Installing cable connector

- 1 Insert cable for distribution into open slot
- 2 Insert cable for power into open slot

- 3 Rotate orange lever to lock into place
- 4 Slide cable end protector over exposed cable

NOTE: Ensure piercing pins are not damaged

Assembly AVENTOS HF/HS/HL

Installation of SERVO-DRIVE activation switch

The activation switch should be installed by pressing into the cabinet side with your hand. Do not use hammer to install.

NOTE: Use of boring template (M31.2000) recommended, see page 27

Installation of Blum distance bumpers

For AVENTOS HF — install into drawer front.
Use of six distance bumpers is recommended.

For AVENTOS HS/HL — install into drawer front.
Use of four distance bumpers is recommended.

Drive unit preparation

Before SERVO-DRIVE for AVENTOS installation, the lift mechanism tension adjustment should be made and door operation balanced.

The AVENTOS arm assembly must be in the completely open position for drive unit installation. Attach the opening angle stop (if required) only after drive unit installation and before the reference run.

Use the lift mechanism selection switch to select the appropriate lift system application.

Installation of universal cable

1 Lift orange universal cable lock lever

2 Insert universal cable (either end of the cable can be used)

3 Once cable is inserted, press down on universal cable lock lever

Drive unit installation

- 1 Insert the drive unit into back of lift mechanism and slide forward

- 2 Position drive unit into front of lift mechanism with locator pin

The drive unit can be locked when the orange slide is no longer visible in the view window.

- 3 To lock drive unit to the lift mechanism, slide the lift mechanism selection switch to the locked position (reference noted positions on drive unit). There will be an audible click when locked.

Assembly AVENTOS HK

Installation of SERVO-DRIVE activation switch

NOTE: Use of boring template (M31.2000) recommended, see page

The activation switch should be installed by pressing into the cabinet side with your hand. Do not use hammer to install.

Installation of Blum distance bumpers

Install into door front. Use of four distance bumpers is recommended. Two may be sufficient for smaller, lighter doors.

Drive unit preparation

Before SERVO-DRIVE for AVENTOS installation, the lift mechanism tension adjustment should be made and door operation balanced.

Depending on lever arm position, set drive unit accordingly.

Installation of universal cable

1 Lift orange universal cable lock lever

2 Insert universal cable (either end of the cable can be used)

3 Once cable is inserted, press down on universal cable lock lever

Drive unit installation

- 1 Position drive unit onto lift mechanism with locator pin.

- 2 To lock drive unit to the lift mechanism, hold drive unit in place and press down the three orange lock tabs.

Overview of functions for SERVO-DRIVE for AVENTOS

Start-up

A Activating the SERVO-DRIVE switch

Additional features

Optional

C Activating synchronization

D Activating collision avoidance

B Start reference run

Deactivation

E Reset Motion

F Reset Wireless

Function buttons layout

- 1 Drive unit
- 2 <Reset Motion> button
- 3 Motion LED
- 4 <SWITCH> button
- 5 <SYNC> button
- 6 <COLL> button
- 7 <Reset Wireless> button
- 8 Wireless LED
- 9 SERVO-DRIVE switch

SERVO-DRIVE for AVENTOS start-up

Start-up

A Activating the SERVO-DRIVE switch	
	
1 Press and hold the <SWITCH> button until the LED flashes	
2 Press and hold the SERVO-DRIVE switch until the LED lights up continuously.	
Repeat steps 1 and 2 for additional SERVO-DRIVE switches in the cabinet.	

Additional features

Optional	C Activating synchronization For instructions on activating synchronization, see page 24
	D Activating collision avoidance For instructions on activating collision avoidance, see page 24

B Start reference run			
The drive unit recognizes the required parameters using the reference run, setting both upper and lower limits for the motion of the door.			
1 Reference run is required: LED flashes orange	2 Close the front manually	3 Press on front: The reference run starts automatically	4 Front opens and closes two times automatically: Under no circumstances should you try to manually interrupt or stop the process
			
NOTE: If the reference run is interrupted, it should be reset. See reset motion on page 25 then restart reference run.			

SERVO-DRIVE for AVENTOS additional features

C Activating synchronization

Up to three drive units can be synchronized allowing them to move simultaneously. This function is required for several cabinets with one wide front.

- 1 Press and hold the <SYNC> button on the 1st drive unit until the LED flashes

- 2 Press and hold <SYNC> on the 2nd drive unit until the LEDs on both synchronized drive units light up continuously

NOTE: Repeat steps 1 and 2 for all additional drive units

D Activating collision avoidance

To avoid the collision of door fronts, drive units (six maximum) are linked so that only one door can be opened at a time. A door front is prevented from opening as long as a linked door front remains open.

- 1 Press and hold the <COLL> button on the 1st drive unit until the LED flashes

- 2 Close the door manually

- 3 Manually open the door of the unit to be linked

- 4 Press and hold <COLL> on the 2nd drive unit until the LED lights up continuously (the same will happen in the first cabinet)

NOTE: Repeat steps 1 through 4 for all additional cabinets

Deactivating SERVO-DRIVE for AVENTOS

E Reset motion	
Resets the reference run and enables a new reference run to be started.	 Flashes quickly
1 Press and hold the <Reset Motion> button using a pen (at least 3 seconds) until the LED flashes quickly	

F Reset wireless	
Deactivates all functions. All active SERVO-DRIVE switches, synchronization and collision avoidance settings for the respective drive unit are deleted.	
1 Press and hold the <Reset Wireless> button using a pen (at least three seconds) until the LED flashes quickly	

Motion LED signals		
	Flashes orange	Reference run is required
	Lights orange continuously	Power available Operating mode display Reference run successfully completed
	Flashes orange quickly	Reset motion confirmation

Wireless LED signals		
	Flashes green	Activation mode
	Lights up green continuously	Activation confirmation
	Flashes green quickly	Deactivation confirmation
	Lights up continuously red	Last process was not completed successfully

Cover cap assembly and battery replacement

Cover cap

1

2

Battery replacement

- When battery power begins to weaken, the SERVO-DRIVE switch battery display flashes red
- Only use type CR2032 batteries from known manufacturers
- Make sure that the new battery is inserted correctly (note proper pole connections +/-)
- The SERVO-DRIVE switch battery can not be recharged
- If the battery is inserted incorrectly, the SERVO-DRIVE switch battery display will flash red

- 1 Remove battery carrier tray by pressing up or down on the battery display switch.

- 2 Remove dead battery.

- 3 Insert new battery.

- 4 Replace battery carrier tray into switch housing.

Assembly aids

SERVO-DRIVE switch boring template

- For easy installation of SERVO-DRIVE for AVENTOS switch
- Clamp assembly for secure boring

Set includes:

- Ø35 mm bit
- Torx driver bit (qty 2)

Part no.

SERVO-DRIVE switch boring template

M31.2000

Specifications

Mark switch location

- 1 Set drilling depth
- 2 Align mark
- 3 Secure template to cabinet panel with clamp
- 4 Use provided Torx driver bit to bore hole

Part number index

Part no.	Page no.
21KA000	14
21K8000.NA	14
21L3200.01	13
21L3500.01	13
21L3800.01	13
21L3900.01	13
21L8000.NA	12
21FA000	8, 10, 12
21F8000.NA	8
21S3500.01	11
M31.2000	16
Z10NE020G	27

Notes

Blum, Inc. Headquarters, Stanley NC

Why choose Blum

Blum, Inc. is a leading manufacturer of functional hardware for the kitchen cabinet and commercial casework industries specializing in lift systems, concealed hinges and drawer runner systems. Virtually all of the hardware needed to assemble and make cabinets functional is available within the wide range of quality Blum products. Blum supports the U.S. market with a network of more than 150 dependable distributors, 40+ knowledgeable Blum sales representatives and an experienced customer service department.

Commitment to manufacturing in the U.S.

Blum manufactures many of its products in our 450,000 sq ft manufacturing, logistics and warehouse facility located in Stanley, North Carolina. Manufacturing closer to the customer allows Blum to react quickly to changing customer needs including unexpected surges in demand. Customer pickups and deliveries can be timed to better match their production schedules. Blum is committed to manufacturing in the U.S. for the U.S. market.

Product development at Blum considers all of the various customers who will come in contact with our products. With this "Global Customer Benefits" philosophy we strive to create advantages for all users.

Blum, Inc. is ISO 9001 certified which means that you are assured of consistent quality in every Blum product. What's more they exceed the requirements of ANSI/ BHMA standards for cycle life, static load and self-closing performance.

Please visit blum.com for information on other Blum products.
LIT/AVT1800.01.13 © 2013 Printed in the USA

Blum, Inc.
7733 Old Plank Rd.
Stanley, NC 28164
800-438-6788
fax 704-827-0799
blum.com

