[image: C:\Users\hofstett\Desktop\butzbach RGB EN.jpg]
[image: \\itsv001\Users\schauwec\Logo\Logos neu ab 092015\logo DE\butzbach RGB DE.jpg]

[bookmark: _GoBack]Tender specification fibreglass stacking door SPACELITE® HT 40
Fabrication, supply and installation of a stacking door as specified below, with spring-less drive, thermally insulated and light-transmitting door panels and a vertical stacking of the open door panels in a cassette behind the lintel. Doors with non-translucent panels, torsion or tension springs for weight compensation, protruding hinges or dangling cables are not considered as equivalent in this tender. The door must be conceived for an annual performance of 50 000 opening cycles.

Product quality and features of the door have to be tested and certified in accordance with standard EN 13241-1. The door meets following minimum requirements:
Air permeability (EN 12426): Class 3.
Resistance to wind load (EN12424): Class 2 to class 4 (depending on the door width)
Resistance to water penetration (EN 12425): Class 2

Door frame: solid aluminium tracks mill-finished (option: RAL colour coated or anodised according to DIN 17611). For shearing protection closed on three sides, with easily detachable track covers. Cables protected in a cable duct. Option: automatic operation, with integrated energy chain.

Steel cassette: Galvanised, with drive unit on the right side, option: on the left side. Fixed at the lintel, without suspension from the ceiling.

Door panels: made of translucent twin-wall fibreglass panels, colour shade »Brilliant« (option: »Emerald-Green« or »Sapphire-Blue«). Panel dimensions: depth: 40 mm; height: approx. 500 mm. Light transmission (depending on colour and thermal insulation): up to 78%. Thermal transmittance value Up=2.5 W/m²K. Option ISO: up to 1.7 W/m²K. Option ISO PLUS: up to 1.4 W/m²K. Frame profiles in aluminium anodized in E6-C0 (EV1). Option: RAL colour coated or anodised in other colours. Option: Interior glazing and finger protection profiles in PVC, colour RAL 7047 telegrey.

Option: door panels with real glass infill, toughened double glazing, insulating glass with infill thickness 24 mm, Ug= 1.1 W/m2K. Up to 3.96 m door width without vertical inter-spacer, up to 5 m door width with one or two vertical inter-spacers. Panel height appr. 500 mm. Frame profiles in aluminium, anodized in E6-C0 (EV1). Option: RAL colour coated or anodised in other colours. Interior glazing and finger protection profiles in PVC, colour RAL 7047 telegrey.

Option: door panels with acrylic panorama panes: Transparent double-sheet infill made of acrylic (thickness 3 + 5 mm), up to three vertical inter-spacers may be installed depending on the door width. Height of the door panel: approx. 500 mm.

Electric drive: motor with electronic end position switch-off and thermal overheating protection, protection class IP 54 (Option: IP 65). Option: Mechanical overload protection, avoiding damages caused by obstruction of the door movement.
Opening speed (depending on size and equipment): up to 20 cm/s.
Option: Sprint, opening speed up to 40 cm/s with frequency converter.
Closing speed: up to 20 cm/s.

Emergency operation: mechanically via handle, option: via hoist chain.

Supply voltage: 3/N/PE 400V 50 Hz, protected with circuit breaker C10A.
Option Sprint: 1/N/PE 230V, protected with circuit breaker 1x C16A

Control: Control system, protection class IP 54 (option: IP 65). Option: Frequency converter for high opening speed. Front panel with switch Up-Stop-Down for operation and all-pole separating main switch. Standard: Opening in self-holding circuit/closing in dead-man‘s mode. Option automatic operation: door can be opened and closed in self-holding circuit. 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 height (Stop-X) can be activated by a 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)
Light curtain (passage surveillance)
Traffic lights
Flash lights
Other: ________________

Safety: Anti-drop device with type examination test, integrated in the vertical guide tracks.

Option Safety edge control: In self-holding circuit via an opto-electronic sensor in accordance with the latest regulations for power-operated windows, doors and gates. Option: automatic closing with adjustable open time, with selection switch, in connection with a supervision of the closing area.

Door sealing: rubber seals between the individual door panels, between tracks and door panels with brush profiles, towards lintel and reveal with rubber seal lips, towards the floor with a double rubber-profile. Profiles made of EPDM.

Fixture: behind the reveal with solid, galvanised mounting brackets or within the reveal with galvanised steel plates.

Operation Manual according to standard EN 82079-1.

Delivery to site and professional installation must be supplied. The electrical mains connection must be provided by the principal.

Quantity: _________________________

Clear Opening Width (mm): __________

Clear Opening Height (mm): __________
(Notice: max. door width 5.5 m)

Manufacturer notification:
Butzbach GmbH Industrietore
www.butzbach.com
Version of 22.08.2017– Subject to technical alterations
image1.jpeg
BUTZBACH

DDDDDDDDDDDDD

image2.emf

oleObject1.bin

oleObject2.bin

image3.jpeg
BUTZBACH

EEEEEEEEEEEEE

