[image: image1.png]dormakaba 4

[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/

LOW ENERGY 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
ED100/250LE Surface Applied Low Energy Swing Door Operator
· Tested and certified to 1,000,000 operation cycles
· 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)
Accessible Toilet Pack
· Wireless wall switch actuation (150mm x 150mm) satin stainless steel complete with radio Control
· TV lock and internal locking switch
· Emergency green break glass
Power Failure/Fire Alarm
In the event of power failure door reverts to spring controlled manual operation

Safety Devices
· Prosecure Opti Safe tested safety sensors fitted to opening and closing side of each door leaf (Option)
· 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 (Option)
· Self-regulating safety system monitoring all door movements including closing force

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.
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)
