


RB-MD-951 Mounting

These instructions are for models RB-MD-951-200, RB-MD-951-1000 and RB-MD-2000. Unscrew the seven #8-32" locknuts that hold the existing board in place. Disconnect cable from main entry panel board and remove the main controller board from the backbox of the entry panel. Replace with the new board RB-MD-951, connect the cable and use the seven screws to mount the replacement board in place.

Figure 1: RB-MD-951-200;-1000;-2000 Board Replacement


To replace the main controller board, unscrew the 7 screws holding the board to the backbox and disconnect the ribbon cable from the entry main controller board. Replace with the RB-MD-951-200 or RB-MD-951-1000 or RB-MD-951-2000 board, re-connect the ribbon cable and fasten with the 7 screws.

NOTE: If there are any small boards fastened over the main controller board, these too must be disconnected and re-connected on the replacement main controller board.