[image: image1.jpg]dormakaba


[image: image2.jpg]HEALTH AND SAFETY

BS OHSAS 18001:2007
Certificate No. OHS 569726

QUALITY
BS EN ISO 9001:2008

U K A S Certificate No. RH 32047

MANAGEMENT
SYSTEMS ENVIRONMENT

BS EN ISO 14001:2004
Certificate No. EMS 558029


 

DORMA SPECIFICATION SERVICES
Project


L20/


AUTOMATIC SWING DOOR OPERATORS 
Manufacturers

DORMA UK LTD.
WILBURY WAY, HITCHIN, SG4 0AB. 

Tel: 
+44 (0)1462 477 600, 

Email: 
info.gb@dormakaba.com  
Web: 
www.dormakaba.co.uk 
Operating System

ED100/250A Surface Applied Automatic Swing Door Operator
. 

· Tested and certified to 1,000,000 operation cycles
· Wind load Control - Switchable control system to overcome wind load or pressure differentials during the closing cycle
· Integrated ESM Energy Saving Mode function which allows the sensors to be switched to standby to minimise unnecessary power (Up to 30% power saving)
· Drive unit encased in purpose designed extruded aluminium profile 

· 70 (H) x 130 mm (D) x 700 (W)
· Electromechanical automatic drive unit consisting of a DC motor, multi-stage gearing, spring and modular designed electronic control system 
· Adjustable electronic control system to overcome doors seals or latch action locking devices during the closing cycle.
· Certifire tested (certificate available on request)

· Mainly closes via spring force with direct drive technology to power close minimising energy loss

· Steplessly adjustable closing force EN 1154 between (EN 2 – 4 ED100)  (EN 4 – 6 ED250)

· Adjustable opening speed

· Hold open time adjustable between 0 and 30 seconds

· 4 position mode switch (off, automatic, hold open, exit only)
Activation

Entry:


Exit:

· DORMA Prosecure Easy Motion - Standard/Directional Radar (Option)
· Hard wired or wireless wall switch actuation satin stainless steel 150 x 150mm (Option)
· Slimline jamb switch satin stainless steel 115 x 45mm (Option)
· Link to access control (By others). DORMA require a normally open volt free contact momentarily closed on receipt of a valid signal from the access control system (Option)

· Night/Bank Facility for first and last entrance (Option)
Power Failure/Fire Alarm
In the event of power failure door reverts to spring controlled manual operation

Safety Devices
· DORMA Prosecure Opti Safe tested safety sensors fitted to opening and closing side of each door leaf 
· Framed glazed safety barrier with toughened glass infills installed along the line of doors in the open position (Option)
· DORMA Pivotsafe/Hingesafe anti finger trap device –Framed doors (Option)
· Vertical finger guard – Frameless doors
· Self-regulating safety system monitoring all door movements including closing force

Locking Facility 

Surface applied electromagnetic (Option)


By others (Option)
Operator Cover
· Silver Anodising Aluminium (Option)
· Polyester powder coated to a standard RAL colour (Option)
Applicable Standards
The installation shall comply with BS EN 16005
Electrical Requirements 
The electrical contractor shall provide a 240-volt AC mains spur to the right-hand side of the opening above and on the same face that each drive unit is fitted. The spur must be switched and fused with a central flex outlet faceplate. A 10 amp residual circuit breaker at the mains board and a 5-amp fuse at the spur shall protect the circuit.
Fire Alarm Requirements
The fire alarm specialist shall provide a normally open volt free contact that is closed on alarm. The contacts shall be terminated adjacent to the fused spurs (Option)
Real Time Remote
Dorvision GPRS based wireless system concealed within the operator; system shall 

Monitoring System
monitor each door location remotely via the internet incorporating facility to lock / unlock doors, timed automatic locking, reset, diagnostic system check and to provide data capture on usage and performance (Option)
