[image: C:\Users\hofstett\Desktop\butzbach RGB EN.jpg]

[bookmark: _GoBack]Tender specification high-speed NOVOSPRINT® Syncro, Hygiene
Fabrication, supply and installation of a horizontal opening high speed door for hygiene sensitive applications, with lateral winding up of the fabric door leaf as specified below. Vertical opening doors with winding mechanism above the door passage are not considered as equivalent. An optional physical ground closure must be possible.

Product quality and features of the doors have to be type tested and certified in accordance with EN 13241-1. A warranty of max. 500 000 openings or max. 2 years for the first set of springs in the winding mechanism must be provided by the supplier.

Door frame: vertical jamb housing, horizontal top cover and other profiles made of stainless steel sheets (X5CrNi18-10). Option: top cover in sloped design. The winding mechanism is integrated in the lateral jamb. Option: closed jamb housing for hand protection. The drive mechanism in the superior horizontal top cover is made of massive, double coated (RAL 7038) steel components or stainless steel. Gear motor double wet painted, Vulkollan rollers with stainless steel bearings. Visible surfaces in non-porous, corrosion resistant materials which are chemically neutral for the pharmaceutical and food industry. These surfaces have to be even, bright and to a maximum free of structures and joints.

Door leaves: fabric according to hygiene requirements, made of flexible polyester tissue, with double-sided PVC coating, tear resistance min. 2.800 N / 50mm. Standard colour yellow, integrated transparent PVC vision element from 1480 to 2000 m above floor level. Options: other fabric colours; PVC-free fabric; fabric in accordance with food regulations (comparable FDA); fabric with antistatic finish. On demand: fabric with low flammability (DIN 4102 – B1). To avoid dropping of soiling on goods the door leaf must not lift any particles from the floor above the passageway.
Option: A physical ground closure of the door leaves in closed position by means of a flexible sealing lip has to be assured. Building tolerances with an unevenness of the floor of up to 10 mm have to be compensated.

Electric drive: motor integrated in the door frame with frequency control and holding brake.
Opening speed up to 3.5 m/s,
Option: opening speed up to 5.0 m/s
Closing speed: max. 1.5 m/s
Automatic closing delay adjustable to the second

Emergency operation: manual, spring supported door opening, activation by lever fixed in the height of the control unit. Option: Automatic opening of the door if main switch is on “OFF” resp. in case of power breakdown.

Supply voltage: 1/N/PE 230V, protected with circuit breaker 1x C16 A.

Control: Frequency converter control system, protection class IP 66 (option: IP 69K without integrated operating device), housing in stainless steel. Option: Hygienic design. Front panel with switch Open-Stop-Close for operation and all-pole separating main switch. Opening by switch or signal device, the delay for automatic closing can be adapted by a timer. Connections for additional accessories are available. The function of output-relays is adjustable, e.g. for potential free indication door open / closed, for the connection of additional devices such as signal indicators or other accessories. Indication of operating status or malfunction by numerical code.
Option: variable opening width (Stop-X) can be activated by a selector switch.

Accessories for control and safety:
Options:
Key switch
Mushroom switch
Pull switch
Radio control receiver
Infrared light sensor
Radar motion sensor
Protection sensor Laser
Protection sensor Infrared
Induction loop detector
Infrared light barrier
Photo eye with reflector (passage surveillance)
Traffic lights
Flash lights
Other: ________________

Safety edge control: Supervision of the closing movement via an opto-electronic sensor integrated in the vertical rubber seal of the door leaf. Automatic reversing if triggered, in accordance with the latest regulations for power-operated windows, doors and gates.

Fixture: self supporting frame construction, fixture behind or in the reveal and on the floor with solid mounting brackets. The load transfer into the building has to be verified by the principal.

Operation Manual according to standard EN 82079-1.

Delivery to site and professional installation must be supplied. (For installation and connection of additional items an additional cost may be charged. The electrical mains connection must be provided by the principal.

Quantity: _________________________

Clear Opening Width (mm): __________

Clear Opening Height (mm): __________
(Notice: clear opening width min. 1.0 m, max. 4.5 m, clear opening height min. 1.7 m, max. 4.5 m. Depending on application and equipment the dimensions may change, if required please send a request)

Manufacturer notification:
Butzbach GmbH Industrietore
www.butzbach.com
Version of 01.03.2017 – Subject to technical alterations
image1.jpeg
BUTZBACH

DDDDDDDDDDDDD

image2.emf

oleObject1.bin

oleObject2.bin

