

ML510G-50 Product Manual

? [tđ om(đ -oz%o

r

? [tđ om(đ -oz%o	Ž N{
&œ{ ~z[k] N{ [ˆo`1 Oœâá' œá1 Nm€Nk	áé ãá äáâê

r

r

r

?[tđwĩ(đ -oz%

â

ã ~ @%o-[l ~4t[ztđ†

ä

â â ~ ~ Ww{{ozđ {

å

â ã ~ <zoY€V@w[Vtđ/W-wĩ

ä

â ä ~ ! ^ -[zooz&[N-€z[{ NmY Zđ [m{wĩ

æ

â ä â ~ &zom-) 4

æ

â ä ã ~ fINW) 4

æ

â ä ä ~ 1 Oääá' ää Zđ [m{wĩ

ç

ã ~) 4 Z[`m{wĩ

è

ã â ~ @[zdN<oz-{

è

ã ã ~ 0' 2

é

ä ~ 1 oEmma)m{ -z€Wwĩ

ê

ä â ~ 1 NkNmY Z)2 1 oEm{

-r

r

r

â~`@%o~| 4†[ztđ ‡`

â â~` WŴ{{ozđ{{`

r

)`%€v€zWbN{[Y`NYYcœmNkç| { {€Wb`N{1 o€mœra VzNWŴ[-{ `wo† [z{€vwwđ { `oz`Nm[rmN{ `b[%† đkV[koVW-[Y`mí-b[`‰o~| `Vo`oz† c-bmí-b[`o€-z{ bœwwra`WŴz-om

`kkYzd[z{ `NmŴ`vzoY€Wf-a€Ÿ{ {`WŴmV[`o€mŴ`omí-b[`Wbzz{ {womŴœra`vzoY€Wf-wNa[`&oz| oz[`míoz| N-œm omíNWWŴ{{ozđ { `NmŴ`NYYcœmNkç[N-€z{ { `†đ ç~b[`1 Oæáá' æá `wNa[`N-

C@ [b~wŴ ‡‡‡ onkoadWbŴ | kæááa æá](#)

!C [b~wŴ ‡‡‡ onkoadWbŴ \[€\[ml kæááa æá](#)

r

r

â ä ~ <zoY€W~@w| WçdW-om{ ' .

	1 Oääá' ää
<zoW{{ oz	Cw-o)m[kŁ oz[ěè
1 [l oz%B%&[ã Ž Ž ? ä ~ @ 4 Ž) 1 1 ~ mom ! Ł Ł
1 [l oz%Ł NwNwŁ%o	ää ~ fl
Ł bœ [~)m-[k(äää
)m-[azN-[Y ~ zNwbđW)m-[kC(Ž ~ zNwbđW ěçää çää
&zom-) 4	ã Ć@fl'ä ä ěvoz-{ ä Ł 4 1 ěvoz-{ ~ ä ? @äää äää äéä? @äää ~ owœmNk ä ~ < o † [zV€-om
flNwY ~) 4	ã Ž đ wN%oz-Wœm[Wœz[~ l N ~ z[{ oŁœ-om'ääèç' ääää ~ ěçá' (Ć ä ~ V'O' 2 ěvoz-{ ~ ä ~ owœmNk' V'O' 2 ä Ć@fl'ä ä ěvoz-{ ä ~ €Yœ ĩNwY { ~ km[o€-~ 1 dVœm ä ~ m[nmN'wœmWbo€-{
! ~ wNm{œm' ~ @-ozNa[â 1 ä ~ äääá ! j [%<Ł] [~ ä Ć@fl'ä ä â 1 ä ~ ääçá 1 j [%<Ł] [~ ä â 1 ä ~ äääéá 1 j [%@ B'
@%o-[l ~ 1 omœozœa	B< 1 ~ owœmNk l N-WbYoa' Bđ [z
4 w[zN-œa ~ @%o-[l {	l œY o † { ~ ää ĆVœm-€' äé ää
O' 2 Ł omzokk[z[)m-[k) ääé H ? [Nk-[j ? B O é ä ä ä (
HokNa[~)mw€-	äè Ĥ Ž Ł
Ž đ [m{œm{	äèè ~ ěç ä ~ äää 1 l ~ è èç ~ ä ää ~ è èæœm
1 o€m-œa	l Nk Ž) 2 Ĥ l @
B[l w[zN-€z[4 w[zN-œa B[l w[zN-€z[' ä Ł ~ ' ää Ł ' o z ' ä Ł ~ ' ää Ł ' † cb { ol [ěvo † [z NYNw[z' Vœm œ ä zN-œm{
? [a€N-oz%) mozl N-œm	ääää çæ ! C ~ ? o (@ ä Ž œ [Wœ [] Ł ! ! 2 ~ äää ää ! 2 ~ äää ää ! 2 ~ äää ää ! 2 ~ çá è ä ä ä & Ł Ł ' ä è Ł & ? ~ < Nz-äæ

â ä ~ ! ^ - [zœž&[N-€z[{ ~NmŸžŽ d [m{ œm{ ' .

â ä ä ~ ~&zom~) 4 ' .

â ä ä ~ ~fINWŸ ~) 4 ' .

â ä ä ~ 1 Oääá' äžđ [m(om(

r

ã ~ `) 4 Ž [`omcomf`

ã â ~ `@[zDNk<oz-{'

nr

	Car	EF!& &r	EF!(&&r	EF!(,)r
	1	878r	GK!r	GK!#EK!r
	2	EKr	EKŽr	A 7r
	3	GKr	GKŽr	GKŽ#EKŽr
	4	8GEr	EK!r	A 7r
	5	; A 8r	; A 8r	; A 8r
	6	8FEr	A 7r	A 7r
	7	EGFr	A 7r	A 7r
	8	7GFr	A 7r	A 7r
9	Cbj Xer	Cbj Xer	Cbj Xer	

r

2k ~ 2o-Ł omf WY

ã ã ~ 0' 2'

 <p>Link LED (Green) Speed LED (Green/Yellow)</p>	0! Ž	Ł okoz	@-N-[Ł onYcom	
	0m j			4`	0' 2' km j ğ' mo- [{-NVkđ b[Y
		' z [m		4 m	0' 2' km j ğ' [{-NVkđ b[Y
			fl km j c ma		
	@W [Y			4`	ãã'1 V { YN-N'zN-[
		K [ko ‡		4 m	ããã'1 V { YN-N'zN-[
' z [m			4 m	ãããã'1 V { YN-N'zN-[

r

r

ä ~ 1 o€m-ora)m{ z€Wcom{ }

ä â ~ 1 NkĭNmYž)2 1 o€m{ }

r

@- [wã ~ ~NWb† Nkĭ o€m-ora VzNWY [-{ ~o~b[WbN{ { d €{ ora { WZ[† 1 ä^ á æ&N-([NY{ WZ[† {
Bb[~bz[[ä ç 1 l 'bok{ { Nz[~ozž)2 1 o€m-ora ~ozž)2 €{ [1 ä^ozâ áá{ WZ[† { }

@- [wã 1 Nzj NmY vz[wNz['bok{ { om~b[{ €z NW~ozl o€m-ora }

@- [wã ~&N{ -[m{ %o- l ~o{ €z NW }

r

2o- [Vo-b~b[z€VV[z~ [[~NmY1 o€m-ora VzNWY [-{ ~zotd[~b[{ NI ['b[cab~o~ ä è 1 l ~

