

Locks and fittings for doors and gates.

Components and accessories
for aluminium- and steel profiles.

Limited Partnership, based in 42579 Heiligenhaus
Local court Wuppertal, HRA 20804

Personal liable partner:
WSS Limited Management Company
based in 42579 Heiligenhaus, local court Wuppertal HRB
Managing Director: Hermann Fasel

Tax Id. no. DE 121546484 / Ust.-Nr. 13957280071

WSS reserves the right to change and alter any specification in this catalogue without notice and accept no liability for misprints.

Legal claims, no matter which kind, cannot be derived from using our catalogue.

The reprint of this catalogue, also partial, needs our special written permission.

Heiligenhaus, October 2010
Wilh. Schlechtendahl & Söhne GmbH & Co. K.G.

<p>1</p>	<ul style="list-style-type: none"> ■ Mortise locks for tubular frame doors ■ Self-locking panic locks (SL) ■ Panic devices, acc. to DIN EN 179+DIN EN 1125 ■ Multi-point-locks ■ Locks for full frame doors (standard and fire-resistant) 	<ul style="list-style-type: none"> ■ Mortise locks for full frame doors ■ Sliding door locks ■ Special locks ■ Push-bars/Panic-bars ■ Strike plates and accessories ■ Electric strikes ■ Profile cylinders 	<p>page 8 – 198</p>		<p>1</p>
<p>2</p>	<ul style="list-style-type: none"> ■ Handles for tubular frame doors ■ Knobs for tubular frame doors ■ Roses for tubular frame doors ■ WSS-handles for full frame doors (fire-resistant) ■ WSS-handles/knobs for full frame doors 	<ul style="list-style-type: none"> ■ Handles/Knobs for rim gates ■ Protection fittings ■ Special fittings ■ Square spindles and accessories 	<p>page 199 – 276</p>		<p>2</p>
<p>3</p>	<ul style="list-style-type: none"> ■ Accordion gate fittings ■ Fittings for bottom running sliding gates 		<p>page 277 – 300</p>		<p>3</p>
<p>4</p>	<ul style="list-style-type: none"> ■ 3D aluminium door-hinges ■ 2D aluminium door-hinges ■ Aluminium door-hinges ■ Steel door-hinges ■ Stainless steel door-hinges 	<ul style="list-style-type: none"> ■ Construction hinges ■ Weld-on hinges ■ Gate hinges ■ Special hinges ■ Accessories 	<p>page 301 – 366</p>		<p>4</p>
<p>5</p>	<ul style="list-style-type: none"> ■ Door closers ■ Door closing dampers/Door opening limiters ■ Cable transitions ■ Current-/contact transmitters 		<p>page 367 – 380</p>		<p>5</p>
<p>6</p>	<ul style="list-style-type: none"> ■ Door stay fasteners ■ Gate stay fasteners ■ Stay fasteners with braking effect ■ Magnetic door stay fasteners 	<ul style="list-style-type: none"> ■ Door buffers ■ Gate buffers 	<p>page 381 – 412</p>		<p>6</p>
<p>7</p>	<ul style="list-style-type: none"> ■ Cremone bolts ■ Flush bolts ■ Latch bolts ■ Barrel bolts 	<ul style="list-style-type: none"> ■ Lever handles ■ Finger protection devices 	<p>page 413 – 456</p>		<p>7</p>
<p>8</p>	<ul style="list-style-type: none"> ■ Push/Pull handles ■ Handles with console ■ Hollow-profile/wooden handles ■ Hollow-profile/consolas 	<ul style="list-style-type: none"> ■ Glass holders ■ Hand rail supports ■ Hand rail systems 	<p>page 457 – 508</p>		<p>8</p>
<p>9</p>	<ul style="list-style-type: none"> ■ Deal trays and Mail boxes 		<p>page 509 – 514</p>		<p>9</p>
<p>i</p>	<ul style="list-style-type: none"> ■ Surface codes ■ Color samples ■ Icons which can help you 	<ul style="list-style-type: none"> ■ Index ■ Terms of Business 	<p>page 515 – 528</p>		<p>i</p>

We strive for your success!

WSS has been the competent partner of the international steel, metal and glass building industry for 100 years.

As a developer, manufacturer and direct distributor of locks, fittings, components and accessories, WSS offers everything from one source: from the idea and construction to the manufacturing.

Unique in Germany, self-evident for us:
WSS sells the products by doing direct marketing.

We secure to be able to present the right solution for any demand by having a high-quality production program as well as a comprehensive commercial assortment:
Fittings for individual doors to whole commercial buildings.

And that for the most of on market existing profile systems in aluminium and steel. For any questions, our qualified staff will have the answer – please contact us!

Because of our enormous warehouse capacity, precise logistics and trained personnel, we are able to deliver quickly, reliably and flexibly.

Our aim is your full satisfaction: We will be there for you! With perfect service, full care and full support, also at your site.

Tradition obliges.

Highest standards since 1906.

Quality, made in Heiligenhaus. We set the highest quality demands to the products we produce. High-quality raw- and basic-materials. Precise manufacturing. Continuous quality control. These factors ensure, that you will get products which will work long-term, safely and durably. The fulfillment of all usual norms and guidelines is standard for us. Even higher significant for us is the certification of you: our satisfied customers.

Within the scope of the WSS Quality Management System, our departments development, construction and production are certified to DIN EN ISO 9001:2000.

In order to guarantee highest quality for our customers, we own one of the biggest testing stands in Europe.

WSS is able to realize special customer demands and limited-lot productions fast and flexibly according to highest quality standards. So we create flexible solutions for the challenges, that complex projects pose to you.

Our quality is your competitive advantage!

For generations the name **WSS** stood for quality, innovation and first-class service.

We develop our products continuously: "As a WSS customer you have the right to special quality!" And that applies to all WSS products, because highly qualified teams are busy optimizing them.

With innovative ideas, we determine decisively the current level of technology and create trends. Panic-pushbar, 3D-door-hinges and self-locking door locks (SI) are only some examples of products, with which WSS is present in the market. Nevertheless we are already working on tomorrow's challenges today

and are developing new market security- and electronic solutions.

Construction, manufacturing and marketing from one source:

You can solely concentrate on your main competences and so strengthen your market position.

Quality, the power of innovation and experience:
Discover your reliable partner WSS for your company's success.

They speak for us.

Our references:

International projects

- ABN Amro, Amsterdam, Netherlands
- Hotel Adlon, Berlin, Germany
- AGORA, Warsaw, Poland
- Al-Ahli-Com. Bank, Manāmah, Bahrain
- CB 16 La Defense, Paris, France
- Chicago Beach Hotel, Mauritius
- DaimlerChrysler Bank, Stuttgart, Germany
- DANONE, Istanbul, Turkey
- DG Bank, Luxemburg
- Galaxy Skyline, Vienna, Austria
- Garantie Bank, Istanbul, Turkey
- Guggenheim Museum, Bilbao, Spain
- Kanzleramt, Berlin, Germany
- LOT, Warsaw, Poland
- Merrill Lynch, London, Great-Britain
- New York Hospital Association, USA
- Royal Bank of Scotland, Great-Britain
- Hotel Savoy Funchal, Portugal
- Shanghai Stadium, China
- SonyCenter, Berlin, Germany
- Int. Financial Center „The Gate“, Dubai, U.A.E.
- Stadthalle Graz, Austria
- Portugal TELECOM, Lissabon, Portugal
- TELECOM Prague, Czech Republic
- UCB, Brussels, Belgium
- University of Bozen, Italy
- Aurelium - Paris
- Tour AXA - Paris
- One Hyde Park London
- Royal London Hospital
- Merchant Square London
- ENBW Stuttgart
- FNWI Amsterdam
- Alcide de Gaspari - Luxemburg
- 20th Gresham Street London
- Spencer Docks Dublin
- Dashwood House London
- Roche Rotkreuz Schweiz
- Heron Tower London
- Petrom City Bukarest
- Creekside London
- Frankfurt Hoch Vier (Citypalais)
- Pall Mall Amsterdam
- Tour Oxygene Lyon
- Aida Cruise Vessels
- Angel Building London

General information

■ Frequently asked questions	12
■ Door opening directions	15
■ Standards for emergency exits and panic doors	16
■ Function descriptions (mortise- and panic mortise locks, latch arresters, micro-switches, electric strikes)	17
■ Lock combinations, top locks	20
■ Self-locking panic locks for tubular frame doors	44

Mortise locks for tubular frame doors (Series 100)

■ Mortise locks	25
■ Security mortise locks	26
■ Panic mortise locks	27
■ Panic counter boxes	42

Self-locking panic locks

■ Technical product information	44, 48 - 49
■ Self-locking panic locks	45
■ Self-locking panic motor locks	50
■ Self locking panic multi-point-locks	52
■ Panic counter boxes	54
■ Power supply units	55
■ Control unit for motor locks	55
■ Accessories	56

Panic devices, certified acc. to EN 179 + EN 1125

■ for single- and double-leaf doors	58
-------------------------------------	----

Multi-point-locks

■ Standard version	74
■ Panic version	75

Mortise locks for tubular frame doors

■ Security dead-bolt locks	87
■ Mortise dead-bolt locks	88
■ Mortise latch-locks	90
■ Swing-bolt locks	91
■ Roller latch-locks	92
■ Mortise locks for 2 separate locking systems	93
■ Panic mortise locks for 2 separate master key systems	94

Panic devices, certified acc. to EN 179 + 1125 for full frame doors

■ for single- and double-leaf doors	98
-------------------------------------	----

Fire-resistant locks for full frame doors

■ Mortise locks	100
■ Mortise locks with micro-switch	101
■ Mortise latch-locks	102
■ Panic 3-latch-locks	104
■ Opening limiters	105
■ Door sequence controls	105
■ Carrying flaps	106

Mortise locks for full frame doors	
■ Panic locks for single- and double-leaf doors	107
■ Panic counter boxes EN 179 + 1125	109
■ Mortise locks	110
■ Mortise dead-bolt locks	111
■ Mortise latch-locks	111
■ Mortise locks for 2 separate master key systems	112
■ Panic mortise locks for 2 separate master key systems	112
Sliding door locks	
■ For profile cylinder	113
■ Espagnolette gears	116
Special locks	
■ Door catches	118
■ Latch locks for horse stable doors	118
■ Gate locks	119
Push-bars/Panic-bars	
	120
Strike plates	
■ Strike plate summary	125 - 130
■ Strike plates	131
Accessories	
■ Components for locks with additional interlock	166
■ Forcing rods, floor bushes/-hutches	170
■ BB-insertions	173
■ Maintenance products	173
■ Triangular socket	174
■ Profile cylinder for three edged wedgee	174
Electric strikes	
■ Technical product information	175 - 177
■ Electric strikes	178
■ Latch piece	184
■ Dead bolt switching contacts	185
Profile cylinders	
■ Technical product information	186 - 188
■ Profile cylinders	189
■ Thumb turns	191
■ Blind cylinders	192
■ Cylinder keys	192
■ Cylinder padlocks	193
Hasps	
	195 - 197

1

2

3

4

5

6

7

8

9

i

One dimension for all.

Standard dimensioned mortise locks – also acc. to EN 179 + EN 1125.

- standard distance 92 mm
- for all ranges of use
 - standard tubular frame doors
 - smoke resistant doors
 - fire resistant doors
- for all versions
 - mortise lock
 - security mortise lock
 - panic mortise lock
- easy installation
- maximum safety
- comfortable handling

The standard dimension for all mortise locks simplifies the installation and enables the belated backfitting.

Automatically locked.

Self-locking panic locks.

- locks automatically after shutting the door
- certified acc. to EN 179 and 1125
- mechanical or electromotive version available
- also available as multi-point-lock
- usable at stand-alone-mode
- integrable to existing security- and trackingsystems
- mechanical locking function of motor locks during a power outage
- suitable for tubular frame doors with small backsets (starting at 35 mm)

The mechanical locking function of the motor locks guarantees maximum security also during a power outage.

Eliminates panic.

Panic push-bar acc. to EN 1125.

- space-saving design with low installation height, also for small leaf widths
- high passage way width by little projection dimension
- minimum effort on every point of the push-area
- extensive resistance against abuse and vandalism
- adjustable bedstops prevent overloading of the inner parts
- compensation of installation tolerances due to safe fastening by clearance holes with bolts
- right and left hand usable
- patented telescope-profile

The innovative fastening guarantees an optimal adaption to every WSS lock and warrants a clean functionality on the highest standard.

Lean solution for electric opening.

Panic counterbox with integrated electric strike acc. to EN 179 and EN 1125.

- lean version for use in standard profiles
- self-locking, for use with top lock
- various backsets
- also for use with both-side automatical door drives - barrier-free building

The lean version enables the symmetric door creation, because there is no need to equip the passive-leaf with an additional forend profile.

1

Frequently asked questions. (FAQ)

■ What does fire resistant in combination with locks and doors mean?

A fire resistant element of a door permits in a fixed period only a fixed temperature boost on the opposite side of the fire and prevents a breakthrough of the flames underneath and on the sides of the door. Fire resistant doors are marked with the resistance time against fire. The qualitative differences are specified in an interval of 30 minutes. (F30 = 30 minutes, F60 = 60 minutes, F90 = 90 minutes, aso.)

■ What does smoke resistant in combination with door elements mean?

The smoke resistant door is constructed, that the profile and the gasket let only pass the less volume of smoke and gas to protect persons and equipment.

■ Can both requirements for fire resistance and smoke resistance be fulfilled parallelly?

Yes, there are certified door elements which fulfill both requirements.

■ May locks for fire resistant or smoke resistant doors be fitted with a latch arrester?

No, because the latch is responsible for keeping the door shut. If there was a latch arrester, the locks would not fulfill the requirements for EN 179 and EN 1125.

■ Can emergency exit devices also be used for panic doors?

Emergency exit devices are equipped with panic fittings, but the application area according to the standard is differently defined.

■ Is it possible to offer electrically controlled emergency exit systems?

Yes, it is possible and also allowed to install electrically controlled emergency exit systems additionally to mechanical panic fittings. But they are subject to other regulations and EN-standards concerning for example, the automatic connection during a power outage, the additional installation of an emergency exit door terminal, the central control by a porter, and so on.

■ Can emergency exit devices be installed to fire resistant doors?

The installation of emergency exit devices to fire resistant doors depends on the documents of the profile manufacturer. The respective parts of the device have to be mentioned in the documents. In case of doubt, the door manufacturer has to get in touch with the profile manufacturer.

■ May emergency exit doors be locked?

Yes, emergency exit doors can be locked. That can be for example by a self-locking panic lock. Additional mechanical interlocks, which interfere or even avoid the panic function are not permitted.

■ Can emergency exit doors be secured with an additional motor bolt when not in operation?

No, because an additional motor bolt would disable the panic function. Only licensed emergency control systems must be installed.

■ Is it possible to re-enter an escape door?

The re-entrance of an emergency door after a panic actuation depends on the locking function of the lock. In line with the passage function (9 mm follower), it is possible for rescue staff to enter the respective area by using the outer handle after a panic actuation.

2

3

4

5

6

7

8

9

i

■ **Which application area is ruled by EN 179?**

The EN 179 labels panic fittings for buildings, in which the emerging of a panic situation is rather improbable. The persons in these buildings should be familiar with the emergency exit and the fittings. Precise examples are not given in EN 179.

The release of the panic function of these fittings gets done by a handle or a push-plate. Please notice, that locks and fittings must always be proven and certified together. The accomodation to a profile system is only permitted to the fitting producer. Even if locks and fittings are bought separately, the fabricator has to guarantee, that the locks and fittings are certified according to EN 179.

■ **What does EN 1125 mean?**

The EN 1125 labels panic fittings for buildings, in which the emerging of a panic situation is probable. There must be a safe escape opportunity - also without knowing the fittings - by initial load (pressure). Possible application areas can be cinemas, concert halls, public authorities and so on. These panic fittings will be activated by a panic push-bar. Locks and fittings are only sold in a set

and are always proven and certified together.

■ **Which dimension does the backset describe?**

The backset describes the dimension from the leading edge of the front plate to the center of the follower, respectively of the cylinder.

■ **Which information does the distance contain?**

The distance contains the admeasure-ment from the center of the follower to the center of the cylinder. By use of a KABA or KESO cylinder, there is an overmeasure of 2 mm compared to a standard profile cylinder.

■ **Which effect does a latch arrester have?**

The latch arrester keeps the latch of the lock in a pushed-in position. Thereby the door is durably accessible without key action on latch bolt. The latch arrester can be activated by key as well as by screw, lever or slider.

■ **What is a top lock?**

In combination with under spring-pressure standing counterboxes or flush bolts, a top lock provides, that the upper and lower rod is fixed in their position after opening the door. So it is prevented, that the rod hits the ground and interferes the closing mechanism of the passive leaf.

1 The lock and its parts

Door opening directions

The description for right and left locks are acc. to EN 107.
On declaration of these descriptions, the viewer stands on the hinge side.

The hinges are visibly mounted. Hinges on the right means right lock, hinges on the left means left lock.

LEFT HAND INWARD

LEFT HAND OUTWARD

RIGHT HAND INWARD

RIGHT HAND OUTWARD

1

2

3

4

5

6

7

8

9

i

1

EN-standards for emergency exits and panic doors.

EN 179: Emergency exit devices with handle or push-plate

■ **Application area:**

For application in buildings, in which the emerging of a panic situation is rather improbable. The persons in these buildings should be familiar with the emergency exits and the fittings. Precise examples are not mentioned in the EN 179

■ **Actuation:**

by handle or push-plate

2

3

4

EN 1125: Panic devices with horizontal push-bar for emergency exit doors.

■ **Application area:**

For application in buildings, in which the emerging of a panic situation is probable. There must be a safe escape opportunity - also without knowing the fittings - by initial load (pressure). Possible application areas can be cinemas, concert halls, public authorities and so on.

■ **Actuation:**

by horizontal panic push-bar or panic-bar

Please notice:

Lock and fittings have always to be proven and certified together. The accomodation to several profile systems can only be done by the fitting manufacturer.

6

7

8

9

i

Locking functions of mortise-, and panic mortise locks

■ Panic lock with locking function E (Latch lever function)

The dead bolt and the latch bolt are switched back by key from the outside. The door is **open** now. But the door can be opened any time **by the handle** (from the inside), even **when the dead bolt is locked**. After a panic release and shutting the door, the door is **still not accessible by the outer handle**. Admittedly the door is only locked by the latch bolt, because the dead bolt stays inside the lock case until locking by key.

■ Usage reference

For doors where an unauthorized access from the outside must always be prevented. The door cannot accidentally be unlocked, because after shutting the door, the opening from the outside is only possible by key.

■ Panic lock with locking function B (Switching function with dead bolt)

To open the door **from the outside**, the outer handle must be enabled by **key** (key must be turned in **opening-direction to the end position**). Now the door is accessible from the inside and the outside. If the key is turned to closing direction until the dead bolt is locked and then taken out of the cylinder, the **outer handle switches automatically into idling mode**. But the **door can be opened any time by inner handle, even without a key**. After panic release from the inside and shutting the door, the door is still **not accessible from the outside** (locked).

■ Usage reference

For doors which must allow a temporary access from the inside and the outside. After a panic release from the inside, the outer handle is still in idling mode.

1

2

3

4

5

6

7

8

9

i

1

Locking functions of mortise-, and panic mortise locks

- Panic lock with locking function D
(Passage function)

To open the door **from the outside**, the dead bolt can be switched back by the key and the latch can be switched back by the outer handle. The door is now **accessible from the inside and the outside**. If the dead bolt is locked by key the door is not accessible from the outside anymore, because the door is held by the dead bolt. But the door is accessible **any time from the inside by handle**, even **without a key**. After panic release (from the inside) and **shutting the door**, the door is accessible from the outside (open).

- Usage reference

For doors, which must allow a temporary access from the inside and the outside.

After a panic release from the inside the door is accessible from the outside, e.g. to allow an easy access for rescue staff.

2
3
4
5
6
7
8
9
i

Instructions for latch arrester (by key)

Activation of latch arrester by key:

1. The latch must be pushed in into end position by hand (not by the handle). Keep in that position until step 3 is done.
2. Turn the key in opening direction to end position.
3. Pull the key out of the cylinder.
The latch is arrested!

Deactivation of latch arrester:

1. The latch must be pushed in into end position by hand (not by the handle). Keep in that position until step 2 is done.
2. Lock the dead bolt by key.
The latch is free!

Microswitch

By microswitch, control-circuits for LED's or control modules can be conducted. Also gate- or door drives can be disabled by a microswitch, if the position „dead bolt locked“ becomes overplugged to the connection of the control board. Length of the connecting cable is 5 meters.

- **Dead bolt locked:**
Microswitch contacted.

1

2

3

4

5

6

7

8

9

i

1 Lock combinations

- for single-leaf doors
- **without** additional interlock
(without panic / with panic)

- for double-leaf doors
- **without** additional interlock
(without panic / with partial panic)

Lock combinations

- for double-leaf doors
- **without** additional interlock (panic)

- for single- and double-leaf doors
- **with** additional interlock (without panic / with panic)

1

2

3

4

5

6

7

8

9

i

1 Lock combinations

- for double-leaf doors
- **with** additional interlock (without panic / with partial panic)

- for double-leaf doors
- **with** additional interlock (panic)

Top locks

■ Top lock no. 01.141.0000.010

Top locks are used in double-leaf doors, e. g. with WSS-lock 01.724.2900.426. Top locks are installed in the upper area of the passive leaf. If the locking rods of the panic counter box or the cremone bolt come completely in, the one-level snap-in of the top lock prevents a coming out of locking rods that are under spring pressure. A possible damage of the floor and an insecure shutting of the passive leaf is also ruled out.

For safe snap-in, the end of the upper rod must be retracted approx. 5,5 mm under the upper angle of the top lock.

Besides, the only corresponding PVC end plug with a head-diameter of 8 mm is allowed for installation, so that the snap-in components can „grap“ over the end of the rod.

Not until the release of the top lock is pushed-in at least 3 mm by seizing on the strike plate, the locking rod becomes free.

- | |
|------------------|
| 1. Locking rod |
| 2. Top lock case |
| 3. Snap-in part |
| 4. Release |
| 5. PVC end plug |

1

2

3

4

5

6

7

8

9

i

1 Usage information

Following instructions should be observed when using WSS locks:

It is not allowed to leave the key inside a panic lock.

It is not allowed to install a cylinder with knob or a turnable knob to panic locks.

The use of a panic handle is only allowed in panic situations (no long-term use).

It is not allowed to force double-leaf doors by the passive leaf.

The lock must be replaced, if there are traces of vandalism and so on.

Locks must be oiled minimum once per year (only resin-free oil).

Do not lacquer or paint the dead bolt or the latch.

The handle must only be used with normal power. The power to the handle has to be max. 150 Newton.

Handle and key must not be used at the same time.

The dead bolt must not be locked when the door is open.

Do not drill into the door, when there is a lock installed.

The square spindle must not be hit into the follower.

Illustration shows right handed version
(...) = U-shape front plate

Mortise lock with flat front plate

- prepared for profile cylinder (1-turn)
- 92 mm distance
- with key action on latch bolt
- 8 mm square
- latch and dead bolt flush
- reversible latch

Art.-no.	Pre-Setting	Back-set	Flat front plate
01.100.2400.426	right hand	24	Stainless Steel V2A, matt brushed
01.100.2700.426	right hand	27	Stainless Steel V2A, matt brushed
01.100.3000.426	right hand	30	Stainless Steel V2A, matt brushed
01.100.3500.426	right hand	35	Stainless Steel V2A, matt brushed
01.100.4000.426	right hand	40	Stainless Steel V2A, matt brushed
01.100.4500.426	right hand	45	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 02) latch and dead bolt 5 mm protruding
- 11) flat front plate 22 x 3 mm
- 15) 9 mm square follower
- 16) micro-switch for dead bolt control
- 37) latch fixing (by slider)

Attention	
Option 01)	from 30 mm backset
Option 02)	only for 30 - 40 mm backset
Option 16)	from 35 mm backset
Option 37)	from 35 mm backset

with U-shape front plate

- latch and dead bolt 1 mm protruding

Art.-no.	Pre-Setting	Back-set	U-shape front plate
01.100.3400.426	right hand	34	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 03) latch and dead bolt 6 mm protruding
- 15) 9 mm square follower
- 16) micro-switch for dead bolt control
- 37) latch fixing (by slider)

1

2

3

4

5

6

7

8

9

i

Illustration shows right handed version
(...) = U-shape front plate

Security mortise lock, 25 mm bolt throwout with flat front plate

- prepared for profile cylinder (1-turn)
- 92 mm distance
- with key action on latch bolt
- 8 mm square
- latch and dead bolt flush
- reversible latch
- security bolt with hardened steel plate

Art.-no.	Pre-Setting	Back-set	Flat front plate
01.102.3000.426	right hand	30	Stainless Steel V2A, matt brushed
01.102.3500.426	right hand	35	Stainless Steel V2A, matt brushed
01.102.4000.426	right hand	40	Stainless Steel V2A, matt brushed
01.102.4500.426	right hand	45	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 06) latch 5 mm protruding
- 11) flat front plate 22 x 3 mm
- 15) 9 mm square follower
- 37) latch fixing (by slider)
- 48) latch 2 mm protruding

Attention	
	Option 06) only for 30 - 40 mm backset
	Option 37) from 35 mm backset
	Option 48) only for 30 - 40 mm backset

with U-shape front plate

- latch and dead bolt 1 mm protruding

Art.-no.	Pre-Setting	Back-set	U-shape front plate
01.102.3400.426	right hand	34	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 07) latch 6 mm protruding
- 15) 9 mm square follower
- 37) latch fixing (by slider)
- 54) latch 3 mm protruding

Panic mortise lock, function E

with flat front plate

- function E (latch lever function)
- prepared for profile cylinder (1-turn)
- 92 mm distance
- for single-leaf doors
- 8 mm square
- persistent follower
- latch and dead bolt flush
- reversible latch

Art.-no.	Pre-Setting	Back-set	Flat front plate
01.104.3000.426	right hand	30	Stainless Steel V2A, matt brushed
01.104.3500.426	right hand	35	Stainless Steel V2A, matt brushed
01.104.4000.426	right hand	40	Stainless Steel V2A, matt brushed
01.104.4500.426	right hand	45	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 02) latch and dead bolt 5 mm protruding
- 11) flat front plate 22 x 3 mm
- 16) micro-switch for dead bolt control
- 37) latch fixing (by slider)

Attention Option 02) only for 30 - 40 mm backset
 Option 16) from 35 mm backset
 Option 37) from 35 mm backset

with U-shape front plate

- latch and dead bolt 1 mm protruding

Art.-no.	Pre-Setting	Back-set	U-shape front plate
01.104.3400.426	right hand	34	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 03) latch and dead bolt 6 mm protruding
- 16) micro-switch for dead bolt control
- 37) latch fixing (by slider)

Information Suitable strike plates see **page 125**

1

2

3

4

5

6

7

8

9

i

Illustration shows right handed version
(...) = U-shape front plate

Panic security lock function E, 25 mm bolt throwout with flat front plate

- function E (latch lever function)
- prepared for profile cylinder (1-turn)
- 92 mm distance
- for single-leaf doors
- 8 mm square
- latch and dead bolt flush
- reversible latch
- security bolt with hardened steel plate

Art.-no.	Pre-Setting	Back-set	Flat front plate
01.106.3000.426	right hand	30	Stainless Steel V2A, matt brushed
01.106.3500.426	right hand	35	Stainless Steel V2A, matt brushed
01.106.4000.426	right hand	40	Stainless Steel V2A, matt brushed
01.106.4500.426	right hand	45	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 06) latch 5 mm protruding
- 11) flat front plate 22 x 3 mm
- 15) 9 mm square follower
- 37) latch fixing (by slider)
- 48) latch 2 mm protruding

Attention	Option 06) only for 30 - 40 mm backset Option 37) from 35 mm backset Option 48) only for 30 - 40 mm backset
-----------	---

with U-shape front plate

- latch and dead bolt 1 mm protruding

Art.-no.	Pre-Setting	Back-set	U-shape front plate
01.106.3400.426	right hand	34	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 07) latch 6 mm protruding
- 15) 9 mm square follower
- 37) latch fixing (by slider)
- 54) latch 3 mm protruding

Illustration shows right handed version
(...) = U-shape front plate

Security mortise lock 25 mm bolt throwout with flat front plate

- prepared for profile cylinder (2-turn)
- 92 mm distance
- with key action on latch bolt
- 8 mm square
- latch and dead bolt flush
- reversible latch
- security bolt with hardened steel plate

Art.-no.	Pre-Setting	Back-set	Flat front plate
01.108.3000.426	right hand	30	Stainless Steel V2A, matt brushed
01.108.3500.426	right hand	35	Stainless Steel V2A, matt brushed
01.108.4000.426	right hand	40	Stainless Steel V2A, matt brushed
01.108.4500.426	right hand	45	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 06) latch 5 mm protruding
- 11) flat front plate 22 x 3 mm
- 15) 9 mm square follower
- 37) latch fixing (by slider)
- 48) latch 2 mm protruding

with U-shape front plate

- latch and dead bolt 1 mm protruding

Art.-no.	Pre-Setting	Back-set	U-shape front plate
01.108.3400.426	right hand	34	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 07) latch 6 mm protruding
- 15) 9 mm square follower
- 37) latch fixing (by slider)
- 54) latch 3 mm protruding

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

Illustration shows right handed version
(...) = U-shape front plate

Mortise lock, with flat front plate

- prepared for profile cylinder (1-turn)
- 92 mm distance
- with key action on latch bolt
- 9 mm square
- latch and dead bolt flush

Art.-no.	Direction	Back-set	Flat front plate
01.110.3000.426	right hand	30	Stainless Steel V2A, matt brushed
01.110.3500.426	right hand	35	Stainless Steel V2A, matt brushed
01.110.4000.426	right hand	40	Stainless Steel V2A, matt brushed
01.110.4500.426	right hand	45	Stainless Steel V2A, matt brushed
01.111.3000.426	left hand	30	Stainless Steel V2A, matt brushed
01.111.3500.426	left hand	35	Stainless Steel V2A, matt brushed
01.111.4000.426	left hand	40	Stainless Steel V2A, matt brushed
01.111.4500.426	left hand	45	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 02) latch and dead bolt 5 mm protruding
- 11) flat front plate 22 x 3 mm
- 16) micro-switch for dead bolt control
- 51) latch and dead bolt 3 mm protruding (only 35 mm backset)
- 59) latch fixing (by key)

Attention	Option 02) only for 30 - 40 mm backset Option 16) from 35 mm backset
------------------	---

with U-shape front plate

- latch and dead bolt 1 mm protruding

Art.-no.	Direction	Back-set	U-shape front plate
01.110.3400.426	right hand	34	Stainless Steel V2A, matt brushed
01.111.3400.426	left hand	34	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 03) latch and dead bolt 6 mm protruding
- 16) micro-switch for dead bolt control
- 52) latch and dead bolt 4 mm protruding (only 34 mm backset)
- 59) latch fixing (by key)

Illustration shows right handed version
(...) = U-shape front plate

Panic mortise lock, function B

with flat front plate

- function B (switching function)
- prepared for profile cylinder (1-turn)
- 92 mm distance
- without key action on latch bolt
- for single-leaf doors
- 9 mm square
- divided follower
- latch and dead bolt flush

Art.-no.	Direction	Back-set	Flat front plate
01.112.3000.426	right hand	30	Stainless Steel V2A, matt brushed
01.112.3500.426	right hand	35	Stainless Steel V2A, matt brushed
01.112.4000.426	right hand	40	Stainless Steel V2A, matt brushed
01.112.4500.426	right hand	45	Stainless Steel V2A, matt brushed
01.113.3000.426	left hand	30	Stainless Steel V2A, matt brushed
01.113.3500.426	left hand	35	Stainless Steel V2A, matt brushed
01.113.4000.426	left hand	40	Stainless Steel V2A, matt brushed
01.113.4500.426	left hand	45	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 02) latch and dead bolt 5 mm protruding
- 11) flat front plate 22 x 3 mm
- 16) micro-switch for dead bolt control
- 17) panic function inward (not according to EN 1125)
- 51) latch and dead bolt 3 mm protruding (only 35 mm backset)

Attention Version 02) only for 30 - 40 mm backset
Version 16) from 35 mm backset

with U-shape front plate

- latch and dead bolt 1 mm protruding

Art.-no.	Direction	Back-set	U-shape front plate
01.112.3400.426	right hand	34	Stainless Steel V2A, matt brushed
01.113.3400.426	left hand	34	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 03) latch and dead bolt 6 mm protruding
- 16) micro-switch for dead bolt control
- 17) panic function inward (not according to EN 1125)
- 52) latch and dead bolt 4 mm protruding (only 34 mm backset)

Information Suitable strike plates see [page 125](#)

1
2
3
4
5
6
7
8
9
i

Illustration shows right handed version
(...) = U-shape front plate

Panic mortise lock, function E

with flat front plate

- function E (latch lever function)
- prepared for profile cylinder (1-turn)
- 92 mm distance
- with key action on latch bolt
- for single-leaf doors
- 9 mm square
- persistent follower
- latch and dead bolt flush

Art.-no.	Direction	Back-set	Flat front plate
01.114.3000.426	right hand	30	Stainless Steel V2A, matt brushed
01.114.3500.426	right hand	35	Stainless Steel V2A, matt brushed
01.114.4000.426	right hand	40	Stainless Steel V2A, matt brushed
01.114.4500.426	right hand	45	Stainless Steel V2A, matt brushed
01.115.3000.426	left hand	30	Stainless Steel V2A, matt brushed
01.115.3500.426	left hand	35	Stainless Steel V2A, matt brushed
01.115.4000.426	left hand	40	Stainless Steel V2A, matt brushed
01.115.4500.426	left hand	45	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 02) latch and dead bolt 5 mm protruding
- 11) flat front plate 22 x 3 mm
- 16) micro-switch for dead bolt control
- 51) latch and dead bolt 3 mm protruding (only 35 mm backset)
- 59) latch fixing (by key)

Attention Version 02) only for 30 - 40 mm backset
Version 16) from 35 mm backset

with U-shape front plate

- latch and dead bolt 1 mm protruding

Art.-no.	Direction	Back-set	U-shape front plate
01.114.3400.426	right hand	34	Stainless Steel V2A, matt brushed
01.115.3400.426	left hand	34	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 03) latch and dead bolt 6 mm protruding
- 16) micro-switch for dead bolt control
- 52) latch and dead bolt 4 mm protruding (only 34 mm backset)
- 59) latch fixing (by key)

Information Suitable strike plates see **page 125**

Panic mortise lock, function D

with flat front plate

- function D (passage function)
- prepared for profile cylinder (1-turn)
- 92 mm distance
- without key action on latch bolt
- for single-leaf doors
- 9 mm square
- divided follower
- latch and dead bolt flush

Art.-no.	Direction	Back-set	Flat front plate
01.116.3000.426	right hand	30	Stainless Steel V2A, matt brushed
01.116.3500.426	right hand	35	Stainless Steel V2A, matt brushed
01.116.4000.426	right hand	40	Stainless Steel V2A, matt brushed
01.116.4500.426	right hand	45	Stainless Steel V2A, matt brushed
01.117.3000.426	left hand	30	Stainless Steel V2A, matt brushed
01.117.3500.426	left hand	35	Stainless Steel V2A, matt brushed
01.117.4000.426	left hand	40	Stainless Steel V2A, matt brushed
01.117.4500.426	left hand	45	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 02) latch and dead bolt 5 mm protruding
- 11) flat front plate 22 x 3 mm
- 16) micro-switch for dead bolt control
- 17) panic function inward (not according to EN 1125)
- 51) latch and dead bolt 3 mm protruding (only 35 mm backset)

Attention Version 02) only for 30 - 40 mm backset
Version 16) from 35 mm backset

with U-shape front plate

- latch and dead bolt 1 mm protruding

Art.-no.	Direction	Back-set	U-shape front plate
01.116.3400.426	right hand	34	Stainless Steel V2A, matt brushed
01.117.3400.426	left hand	34	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 03) latch and dead bolt 6 mm protruding
- 16) micro-switch for dead bolt control
- 17) panic function inward (not according to EN 1125)
- 52) latch and dead bolt 4 mm protruding (only 34 mm backset)

Information Suitable strike plates see [page 125](#)

1
2
3
4
5
6
7
8
9
i

Illustration shows right handed version
(...) = U-shape front plate

**Panic mortise lock,
function B, for double-leaf doors
with flat front plate**

- function B (switching function)
- prepared for profile cylinder (1-turn)
- 92 mm distance
- without key action on latch bolt
- 9 mm square
- divided follower
- latch and dead bolt flush

Art.-no.	Direction	Back-set	Flat front plate
01.118.3000.426	right hand	30	Stainless Steel V2A, matt brushed
01.118.3500.426	right hand	35	Stainless Steel V2A, matt brushed
01.118.4000.426	right hand	40	Stainless Steel V2A, matt brushed
01.118.4500.426	right hand	45	Stainless Steel V2A, matt brushed
01.119.3000.426	left hand	30	Stainless Steel V2A, matt brushed
01.119.3500.426	left hand	35	Stainless Steel V2A, matt brushed
01.119.4000.426	left hand	40	Stainless Steel V2A, matt brushed
01.119.4500.426	left hand	45	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 02) latch and dead bolt 5 mm protruding
- 11) flat front plate 22 x 3 mm
- 16) micro-switch for dead bolt control
- 17) panic function inward (not according to EN 1125)
- 51) latch and dead bolt 3 mm protruding (only 35 mm backset)

Attention Version 02) only for 30 - 40 mm backset
Version 16) from 35 mm backset

with U-shape front plate

- latch and dead bolt 1 mm protruding

Art.-no.	Direction	Back-set	U-shape front plate
01.118.3400.426	right hand	34	Stainless Steel V2A, matt brushed
01.119.3400.426	left hand	34	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 03) latch and dead bolt 6 mm protruding
- 16) micro-switch for dead bolt control
- 17) panic function inward (not according to EN 1125)
- 52) latch and dead bolt 4 mm protruding (only 34 mm backset)

Accessories:

Panic-counter boxes (acc. to EN 179 + 1125) see **page 42**
Top lock with sliding-plug **page 166**

Illustration shows right handed version
(...) = U-shape front plate

Panic mortise lock, function E, for double-leaf doors with flat front plate

- function E (latch lever function)
- prepared for profile cylinder (1-turn)
- 92 mm distance
- with key action on latch bolt
- 9 mm square
- persistent follower
- latch and dead bolt flush

Art.-no.	Direction	Back-set	Flat front plate
01.120.3000.426	right hand	30	Stainless Steel V2A, matt brushed
01.120.3500.426	right hand	35	Stainless Steel V2A, matt brushed
01.120.4000.426	right hand	40	Stainless Steel V2A, matt brushed
01.120.4500.426	right hand	45	Stainless Steel V2A, matt brushed
01.121.3000.426	left hand	30	Stainless Steel V2A, matt brushed
01.121.3500.426	left hand	35	Stainless Steel V2A, matt brushed
01.121.4000.426	left hand	40	Stainless Steel V2A, matt brushed
01.121.4500.426	left hand	45	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 02) latch and dead bolt 5 mm protruding
- 11) flat front plate 22 x 3 mm
- 16) micro-switch for dead bolt control
- 51) latch and dead bolt 3 mm protruding (only 35 mm backset)
- 59) latch fixing (by key)

Attention Version 02) only for 30 - 40 mm backset
Version 16) from 35 mm backset

with U-shape front plate

- latch and dead bolt 1 mm protruding

Art.-no.	Direction	Back-set	U-shape front plate
01.120.xxxx.426	right hand	34	Stainless Steel V2A, matt brushed
01.121.3400.426	left hand	34	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 03) latch and dead bolt 6 mm protruding
- 16) micro-switch for dead bolt control
- 52) latch and dead bolt 4 mm protruding (only 34 mm backset)
- 59) latch fixing (by key)

Accessories:

- Panic-counter boxes (acc. to EN 179 + 1125) see **page 42**
- Top lock with sliding-plug **page 166**

1

2

3

4

5

6

7

8

9

i

Illustration shows right handed version
(...) = U-shape front plate

Panic mortise lock, function D, for double-leaf doors with flat front plate

- function D (passage function)
- prepared for profile cylinder (1-turn)
- 92 mm distance
- without key action on latch bolt
- 9 mm square
- divided follower
- latch and dead bolt flush

Art.-no.	Direction	Back-set	Flat front plate
01.122.3000.426	right hand	30	Stainless Steel V2A, matt brushed
01.122.3500.426	right hand	35	Stainless Steel V2A, matt brushed
01.122.4000.426	right hand	40	Stainless Steel V2A, matt brushed
01.122.4500.426	right hand	45	Stainless Steel V2A, matt brushed
01.123.3000.426	left hand	30	Stainless Steel V2A, matt brushed
01.123.3500.426	left hand	35	Stainless Steel V2A, matt brushed
01.123.4000.426	left hand	40	Stainless Steel V2A, matt brushed
01.123.4500.426	left hand	45	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 02) latch and dead bolt 5 mm protruding
- 11) flat front plate 22 x 3 mm
- 16) micro-switch for dead bolt control
- 17) panic function inward (not according to EN 1125)
- 51) latch and dead bolt 3 mm protruding (only 35 mm backset)

Attention	Version 02) only for 30 - 40 mm backset Version 16) from 35 mm backset
-----------	---

with U-shape front plate

- latch and dead bolt 1 mm protruding

Art.-no.	Direction	Back-set	U-shape front plate
01.122.3400.426	right hand	34	Stainless Steel V2A, matt brushed
01.123.3400.426	left hand	34	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 03) latch and dead bolt 6 mm protruding
- 16) micro-switch for dead bolt control
- 17) panic function inward (not according to EN 1125)
- 52) latch and dead bolt 4 mm protruding (only 34 mm backset)

Accessories:

Panic-counter boxes (acc. to EN 179 + 1125) see **page 42**
Top lock with sliding-plug **page 166**

Illustration shows right handed version
(...) = U-shape front plate

Mortise lock with additional interlock, function L + W

with flat front plate

- additional interlock
- locking function L + W (idling function with key action on latch bolt)
- prepared for profile cylinder (1-turn)
- 92 mm distance
- for single- and double-leaf doors
- 9 mm square
- persistent follower
- latch and dead bolt flush

Art.-no.	Direction	Back-set	Flat front plate
01.130.3000.426	right hand	30	Stainless Steel V2A, matt brushed
01.130.3500.426	right hand	35	Stainless Steel V2A, matt brushed
01.130.4000.426	right hand	40	Stainless Steel V2A, matt brushed
01.130.4500.426	right hand	45	Stainless Steel V2A, matt brushed
01.131.3000.426	left hand	30	Stainless Steel V2A, matt brushed
01.131.3500.426	left hand	35	Stainless Steel V2A, matt brushed
01.131.4000.426	left hand	40	Stainless Steel V2A, matt brushed
01.131.4500.426	left hand	45	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 02) latch and dead bolt 5 mm protruding
- 11) flat front plate 22 x 3 mm
- 16) micro-switch for dead bolt control
- 50) with reinforced spring
- 51) latch and dead bolt 3 mm protruding (only 35 mm backset)

Attention Option 02) only for 30 - 40 mm backset
Option 16) from 35 mm backset
Option 50) from 2500 mm door height

with U-shape front plate

- latch and dead bolt 1 mm protruding

Art.-no.	Direction	Back-set	U-shape front plate
01.130.3400.426	right hand	34	Stainless Steel V2A, matt brushed
01.131.3400.426	left hand	34	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 03) latch and dead bolt 6 mm protruding
- 16) micro-switch for dead bolt control
- 50) with reinforced spring
- 52) latch and dead bolt 4 mm protruding (only 34 mm backset)

Attention Option 50) from 2500 mm door height

Accessories:

- Panic-counter boxes (acc. to EN 179 + 1125) see [page 42](#)
- Top lock with sliding-plug [page 166](#)
- Strike plate, latch and accessories see [page 166](#)

Information Suitable strike plates see [page 125](#)

1

2

3

4

5

6

7

8

9

i

Illustration shows right handed version
(...) = U-shape front plate

Panic mortise lock with additional interlock, function E with flat front plate

- additional interlock
- function E (latch lever function)
- prepared for profile cylinder (1-turn)
- 92 mm distance
- with key action on latch bolt
- for single- and double-leaf doors
- 9 mm square
- persistent follower
- latch and dead bolt flush

Art.-no.	Direction	Back-set	Flat front plate
01.132.3000.426	right hand	30	Stainless Steel V2A, matt brushed
01.132.3500.426	right hand	35	Stainless Steel V2A, matt brushed
01.132.4000.426	right hand	40	Stainless Steel V2A, matt brushed
01.132.4500.426	right hand	45	Stainless Steel V2A, matt brushed
01.133.3000.426	left hand	30	Stainless Steel V2A, matt brushed
01.133.3500.426	left hand	35	Stainless Steel V2A, matt brushed
01.133.4000.426	left hand	40	Stainless Steel V2A, matt brushed
01.133.4500.426	left hand	45	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 02) latch and dead bolt 5 mm protruding
- 11) flat front plate 22 x 3 mm
- 16) micro-switch for dead bolt control
- 50) with reinforced spring
- 51) latch and dead bolt 3 mm protruding (only 35 mm backset)
- 59) latch fixing (by key)

Attention	Version 02) only for 30 - 40 mm backset Version 16) from 35 mm backset Version 50) from 2500 mm door height
-----------	---

with U-shape front plate

- latch and dead bolt 1 mm protruding

Art.-no.	Direction	Back-set	U-shape front plate
01.132.3400.426	right hand	34	Stainless Steel V2A, matt brushed
01.133.3400.426	left hand	34	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 03) latch and dead bolt 6 mm protruding
- 16) micro-switch for dead bolt control
- 50) with reinforced spring
- 52) latch and dead bolt 4 mm protruding (only 34 mm backset)
- 59) latch fixing (by key)

Attention	Version 50) from 2500 mm door height
-----------	--------------------------------------

Accessories:

- Panic-counter boxes (acc. to EN 179 + 1125) see **page 42**
- Top lock with sliding-plug **page 166**
- Strike plate, latch and accessories see **page 166**

Information	Suitable strike plates see page 125
-------------	--

Illustration shows right handed version
(...) = U-shape front plate

Panic mortise lock with additional interlock, function B with flat front plate

- additional interlock
- function B (switching function)
- prepared for profile cylinder (1-turn)
- 92 mm distance
- without key action on latch bolt
- for single- and double-leaf doors
- 9 mm square
- divided follower
- latch and dead bolt flush

Art.-no.	Direction	Back-set	Flat front plate
01.134.3000.426	right hand	30	Stainless Steel V2A, matt brushed
01.134.3500.426	right hand	35	Stainless Steel V2A, matt brushed
01.134.4000.426	right hand	40	Stainless Steel V2A, matt brushed
01.134.4500.426	right hand	45	Stainless Steel V2A, matt brushed
01.135.3000.426	left hand	30	Stainless Steel V2A, matt brushed
01.135.3500.426	left hand	35	Stainless Steel V2A, matt brushed
01.135.4000.426	left hand	40	Stainless Steel V2A, matt brushed
01.135.4500.426	left hand	45	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 02) latch and dead bolt 5 mm protruding
- 11) flat front plate 22 x 3 mm
- 16) micro-switch for dead bolt control
- 17) panic function inward (not according to EN 1125)
- 50) with reinforced spring
- 51) latch and dead bolt 3 mm protruding (only 35 mm backset)

Attention Version 02) only for 30 - 40 mm backset
Version 16) from 35 mm backset
Version 50) from 2500 mm door height

with U-shape front plate

- latch and dead bolt 1 mm protruding

Art.-no.	Direction	Back-set	U-shape front plate
01.134.3400.426	right hand	34	Stainless Steel V2A, matt brushed
01.135.3400.426	left hand	34	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 03) latch and dead bolt 6 mm protruding
- 16) micro-switch for dead bolt control
- 17) panic function inward (not according to EN 1125)
- 50) with reinforced spring
- 52) latch and dead bolt 4 mm protruding (only 34 mm backset)

Attention Version 50) from 2500 mm door height

Accessories:

- Panic-counter boxes (acc. to EN 179 + 1125) see [page 42](#)
- Top lock with sliding-plug [page 166](#)
- Strike plate, latch and accessories see [page 166](#)

Information Suitable strike plates see [page 125](#)

1

2

3

4

5

6

7

8

9

i

Illustration shows right handed version
(...) = U-shape front plate

Panic mortise lock with additional interlock, function E, for double-leaf doors with flat front plate

- additional interlock
- function E (latch lever function)
- prepared for profile cylinder (1-turn)
- 92 mm distance
- with key action on latch bolt
- 9 mm square
- persistent follower
- latch and dead bolt flush

Art.-no.	Direction	Back-set	Flat front plate
01.136.3000.426	right hand	30	Stainless Steel V2A, matt brushed
01.136.3500.426	right hand	35	Stainless Steel V2A, matt brushed
01.136.4000.426	right hand	40	Stainless Steel V2A, matt brushed
01.136.4500.426	right hand	45	Stainless Steel V2A, matt brushed
01.137.3000.426	left hand	30	Stainless Steel V2A, matt brushed
01.137.3500.426	left hand	35	Stainless Steel V2A, matt brushed
01.137.4000.426	left hand	40	Stainless Steel V2A, matt brushed
01.137.4500.426	left hand	45	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 02) latch and dead bolt 5 mm protruding
- 11) flat front plate 22 x 3 mm
- 16) micro-switch for dead bolt control
- 50) with reinforced spring
- 51) latch and dead bolt 3 mm protruding (only 35 mm backset)
- 59) latch fixing (by key)

Attention Version 02) only for 30 - 40 mm backset
Version 16) from 35 mm backset
Version 50) from 2500 mm door height

with U-shape front plate

- latch and dead bolt 1 mm protruding

Art.-no.	Direction	Back-set	U-shape front plate
01.136.3400.426	right hand	34	Stainless Steel V2A, matt brushed
01.137.3400.426	left hand	34	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 03) latch and dead bolt 6 mm protruding
- 16) micro-switch for dead bolt control
- 50) with reinforced spring
- 52) latch and dead bolt 4 mm protruding (only 34 mm backset)
- 59) latch fixing (by key)

Attention Version 50) from 2500 mm door height

Accessories:

- Panic-counter boxes (acc. to EN 179 + 1125) see **page 42**
- Top lock with sliding-plug **page 166**
- Strike plate, latch and accessories see **page 166**

Illustration shows right handed version
(...) = U-shape front plate

Panic mortise lock with additional interlock, function B, for double-leaf doors with flat front plate

- additional interlock
- function B (switching function)
- prepared for profile cylinder (1-turn)
- 92 mm distance
- without key action on latch bolt
- 9 mm square
- divided follower
- latch and dead bolt flush

Art.-no.	Direction	Back-set	Flat front plate
01.138.3000.426	right hand	30	Stainless Steel V2A, matt brushed
01.138.3500.426	right hand	35	Stainless Steel V2A, matt brushed
01.138.4000.426	right hand	40	Stainless Steel V2A, matt brushed
01.138.4500.426	right hand	45	Stainless Steel V2A, matt brushed
01.139.3000.426	left hand	30	Stainless Steel V2A, matt brushed
01.139.3500.426	left hand	35	Stainless Steel V2A, matt brushed
01.139.4000.426	left hand	40	Stainless Steel V2A, matt brushed
01.139.4500.426	left hand	45	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 02) latch and dead bolt 5 mm protruding
- 11) flat front plate 22 x 3 mm
- 16) micro-switch for dead bolt control
- 17) panic function inward (not according to EN 1125)
- 50) with reinforced spring
- 51) latch and dead bolt 3 mm protruding (only 35 mm backset)

Attention Version 02) only for 30 - 40 mm backset
Version 16) from 35 mm backset
Version 50) from 2500 mm door height

with U-shape front plate

- latch and dead bolt 1 mm protruding

Art.-no.	Direction	Back-set	U-shape front plate
01.138.3400.426	right hand	34	Stainless Steel V2A, matt brushed
01.139.3400.426	left hand	34	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 03) latch and dead bolt 6 mm protruding
- 16) micro-switch for dead bolt control
- 17) panic function inward (not according to EN 1125)
- 50) with reinforced spring
- 52) latch and dead bolt 4 mm protruding (only 34 mm backset)

Attention Version 50) from 2500 mm door height

Accessories:

- Panic-counter boxes (acc. to EN 179 + 1125) see **page 42**
- Top lock with sliding-plug **page 166**
- Strike plate, latch and accessories see **page 166**

1

2

3

4

5

6

7

8

9

i

(...) = U-shape front plate

**Panic counter box
EN 179 + 1125,
for double-leaf doors
with flat front plate**

- 9 mm square
- right and left hand usable
- to use with top lock art.-no. 01.141.0000.010
- angle of rotation 35°
- connectors thread M5

Art.-no.	Backset	Flat front plate
01.144.3000.426	30	Stainless Steel V2A, matt brushed
01.144.3500.426	35	Stainless Steel V2A, matt brushed
01.144.4000.426	40	Stainless Steel V2A, matt brushed
01.144.4500.426	45	Stainless Steel V2A, matt brushed
01.144.5500.426	55	Stainless Steel V2A, matt brushed
01.144.6500.426	65	Stainless Steel V2A, matt brushed

Accessories:

- Rod guiding [page 168](#)
- Locking cavity [page 172](#)
- Top lock [page 166](#)
- Locking pieces, top and bottom [page 172](#)
- Connecting rod [page 169](#)

with U-shape front plate

Art.-no.	Backset	U-shape front plate
01.144.3400.426	34	Stainless Steel V2A, matt brushed

Accessories:

- Rod guiding with U-shape front plate [page 168](#)
- Locking cavity [page 172](#)
- Top lock [page 166](#)
- Locking pieces, top and bottom [page 172](#)
- Connecting rod [page 169](#)

(...) = U-shape front plate

**Panic counter box
with electric strike mod. 143
EN 179 + 1125,
for double-leaf doors
with flat front plate**

- 9 mm square
- self-locking, to use with top lock art.-no. 01.141.0000.010
- connectors thread M5
- angle of rotation 35°

Art.-no.	Direction of active-leaf	Back-set	Flat front plate
01.146.3500.426	right	35	Stainless Steel V2A, matt brushed
01.146.4000.426	right	40	Stainless Steel V2A, matt brushed
01.146.5500.426	right	55	Stainless Steel V2A, matt brushed
01.146.6500.426	right	65	Stainless Steel V2A, matt brushed
01.147.3500.426	left	35	Stainless Steel V2A, matt brushed
01.147.4000.426	left	40	Stainless Steel V2A, matt brushed
01.147.5500.426	left	55	Stainless Steel V2A, matt brushed
01.147.6500.426	left	65	Stainless Steel V2A, matt brushed

Further option:

32) with feedback signal

Accessories:

- Rod guiding **page 168**
- Locking cavity **page 172**
- Top lock (Set 5) **page 166**
- Top lock (Set 6) **page 166**
- Locking pieces, top and bottom **page 172**
- Connecting rod **page 169**

with U-shape front plate

Art.-no.	Direction of active-leaf	Back-set	U-shape front plate
01.146.3400.426	right	34	Stainless Steel V2A, matt brushed
01.147.3400.426	left	34	Stainless Steel V2A, matt brushed

Further option:

32) with feedback signal

Accessories:

- Rod guiding with U-shape front plate **page 168**
- Locking cavity **page 172**
- Top lock (Set 5) **page 166**
- Top lock (Set 6) **page 166**
- Locking pieces, top and bottom **page 172**
- Connecting rod **page 169**

1

Self-locking panic locks for tubular frame doors

2

The self-locking panic locks lock automatically after closing the door.

3

They are available in mechanical and electromotive version. Both versions are proven according to EN 179 and EN 1125. The versions begin with a small backset of 35 mm.

4

Additionally to the self-locking panic locks, our range provides also multi-point-locks with mechanical or electromotive self-locking function.

5

Electromotive panic locks and multi-point locks are usable in complex systems as well as in a stand-alone mode.

6

7

8

9

i

An integration to existing security- and tracking systems is possible. The mechanical locking function of the locks guarantees maximum security also while a power outage.

Double point locking:
After switching out the dead bolt, the latch is blocked additionally.

1

Self-locking panic lock, function E

with flat front plate

- function E (latch lever function)
- dead bolt and latch lock automatically after shutting the door
- prepared for profile cylinder (1-turn), steel dead bolt 20 mm protruding
- 92 mm distance
- with key action on latch bolt
- for single-leaf doors
- 9 mm square
- persistent follower
- latch 2 mm protruding, dead bolt flush
- reversible latch
- with control latch 4,5 mm protruding (+2 mm adjustable)

Art.-no.	Direction	Back-set	Flat front plate
01.150.3500.426	right hand	35	Stainless Steel V2A, matt brushed
01.150.4000.426	right hand	40	Stainless Steel V2A, matt brushed
01.150.4500.426	right hand	45	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 16) micro-switch for dead bolt control
- 112) sl-special function "long-term-open" by dead bolt arrester (by slider)

Accessories:

Strike plates for self-locking panic locks [page 136](#)

2

3

4

5

6

7

8

9

i

Illustration shows right handed version
(...) = U-shape front plate

with U-shape front plate

- latch 3 mm protruding, dead bolt 1 mm protruding
- control latch 5,5 mm protruding (+2 mm adjustable)

Art.-no.	Direction	Back-set	U-shape front plate
01.150.3400.426	right hand	34	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 16) micro-switch for dead bolt control
- 112) sl-special function "long-term-open" by dead bolt arrester (by slider)

Accessories:

Strike plates for self-locking panic locks [page 137](#)

1

2

3

4

5

6

7

8

9

i

Illustration shows right handed version
(...) = U-shape front plate

Self-locking panic lock, function E, for double-leaf doors with flat front plate

- function E (latch lever function)
- dead bolt and latch lock automatically after shutting the door
- prepared for profile cylinder (1-turn), steel dead bolt 20 mm locking
- 92 mm distance
- with key action on latch bolt
- for double-leaf doors
- 9 mm square
- persistent follower
- latch 2 mm protruding, dead bolt flush
- reversible latch
- with control latch 4,5 mm protruding (+2 mm adjustable)

Art.-no.	Direction	Back-set	Flat front plate
01.152.3500.426	right hand	35	Stainless Steel V2A, matt brushed
01.152.4000.426	right hand	40	Stainless Steel V2A, matt brushed
01.152.4500.426	right hand	45	Stainless Steel V2A, matt brushed

- Further options:**
- 01) prepared for KABA-/KESO cylinder
 - 16) micro-switch for dead bolt control
 - 112) sl-special function "long-term-open" by dead bolt arrester (by slider)

with U-shape front plate

- latch 3 mm, dead bolt 1 mm protruding

Art.-no.	Direction	Back-set	U-shape front plate
01.152.3400.426	right hand	34	Stainless Steel V2A, matt brushed

- Further options:**
- 01) prepared for KABA-/KESO cylinder
 - 16) micro-switch for dead bolt control
 - 112) sl-special function "long-term-open" by dead bolt arrester (by slider)

Notes

1

Motor lock, single point

EN 179/EN 1125 with self-locking mechanism.

- for single- and double leaf doors acc. to EN 179 and EN 1125
- compact control- and power supply unit, installation into the frame-profile
- built-in readcontact, magnet integrated into the strike plate - no separate installation needed
- variable voltage supply 10-30 V DC
- all connections „plug and play“
- pre-set cable transmissions
- adjustable opening time
- electric opening assistant
- defence mechanism against sabotage

2

3

Standard scope of supply

4

Illust.	Leaf(s)		Description	Art.-No.
	1	2		
1	●	●	Self-locking panic motor lock with locking function E (latch lever function)	depending on version
9	●	●	Control unit with stainless steel front plate for motor lock	01.195.0000.000
10	●	●	Power supply unit with stainless steel front plate for motor lock	01.198.0100.000
13	—	●	Panic counterbox for single-point-lock	depending on version
2	●	—	either U-shape strike plate with magnet for the readcontact of the motor lock	01.730.2416.426
			or Flat strike plate with magnet for the readcontact of the motor lock	01.730.2413.426
5	●	●	either Cable transmission short, dividable, cable length 5m, for max. opening angle 90°	05.800.1000.026
4	●	●	or Cable transmission long, cable length inside the door leaf 5 m, frame 750 mm for max. opening angle >90°	05.803.0000.026
14	—	●	Magnet in mounting bracket	K0066846

5

6

7

Accessories

Illust.	Description	Art.-No.
8	Display (status indication), inside or outside	01.196.0100.000
7	Cable extension for display, 1,5 m	01.193.0200.000
	Cable extension for display, 3 m	01.193.0300.000
11	Connecting cable for control unit, 12-pole, 10 mm g	01.192.0200.000
3	Extension from cable transmission to the lock, 5 m	01.192.0100.000
6	Extension from the cable transmission to the control unit, 10 m	01.193.0100.000
12	Connection cable for OEM control unit	01.198.0200.000

9

i

Configuration of the components

1

2

3

4

5

6

7

8

9

i

All system components are harmonized and have not to be combined with external products.

* CAUTION! The control unit has to be used with a CE-compliant power supply unit with correspondent parameters.

1

2

3

4

5

6

7

8

9

i

Illustration shows right handed version (...)= U-shape front plate

Self-locking panic motor lock, panic function E, with flat front plate

- automatical, mechanical locking when closing the door
- electromotive or mechanical (by cylinder) release
- electromotive opening <1,5 seconds
- built-in readcontact in lock front plate
- prepared for profile cylinder (1-turn)
- with key action on latch bolt
- 9 mm follower
- 20 mm bolt throw
- persistent follower
- reversible latch
- latch 2 mm protruding, dead bolt flush
- control latch 4,5 mm vorstehend, adjustable +2 mm
- power supply (12V DC) by control unit
- protection class IP 20
- prepared for WSS control unit

Art.-no.	Direction	Back-set	Flat front plate
01.154.3500.426	right hand	35	Stainless Steel V2A, matt brushed
01.154.4000.426	right hand	40	Stainless Steel V2A, matt brushed
01.154.4500.426	right hand	45	Stainless Steel V2A, matt brushed

Further options:

01) prepared for KABA-/KESO cylinder

Accessories:

Strike plates for self-locking panic locks [page 136](#)

with U-shape front plate

- latch 3 mm protruding, dead bolt 1 mm protruding
- with control latch - 5,5 mm protruding (adjustable +2 mm)

Art.-no.	Direction	Back-set	U-shape front plate
01.154.3400.426	right hand	34	Stainless Steel V2A, matt brushed

Further options:

01) prepared for KABA-/KESO cylinder

Accessories:

Strike plates for self-locking panic locks [page 137](#)

Information Only with control, see [page 55](#)

Illustration shows right handed version
(...) = U-shape front plate

Self-locking panic motor lock, function E, for double-leaf doors with flat front plate

- function E (latch lever function)
- dead bolt and latch lock automatically after shutting the door (while locking process mechanical = independent of power supply)
- electromotive or mechanical (by cylinder) release
- activation by transponder or radio control
- prepared for profile cylinder (1-turn)
- 92 mm distance
- with key action on latch bolt
- for double-leaf doors (special dead bolt)
- 9 mm square
- persistent follower
- latch 2 mm protruding, dead bolt flush
- reversible latch
- control latch 4,5 mm protruding
- voltage 12 V DC, power input 500 mA
- long-term-open-function (motor without power)

Art.-no.	Direction	Back-set	Flat front plate
01.156.3500.426	right hand	35	Stainless Steel V2A, matt brushed
01.156.4000.426	right hand	40	Stainless Steel V2A, matt brushed
01.156.4500.426	right hand	45	Stainless Steel V2A, matt brushed

Further options:

01) prepared for KABA-/KESO cylinder

with U-shape front plate

- latch 3 mm, dead bolt 1 mm protruding

Art.-no.	Direction	Back-set	U-shape front plate
01.156.3400.426	right hand	34	Stainless Steel V2A, matt brushed

Further options:

01) prepared for KABA-/KESO cylinder

Accessories:

SI-panic counter boxes [page 54](#)

Information Only with control, see [page 55](#)

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

Illustration shows right handed version
 (...) = U-shape front plate

Self locking panic multi-point-lock, function E

with flat front plate

- function E (latch lever function)
- automatically locking after shutting the door (mechanical = power independent)
- prepared for profile cylinder (1-turn)
- 92 mm distance
- for single-leaf doors
- 9 mm square
- persistent follower
- latch 2 mm protruding, dead bolt flush
- reversible latch
- control latch 4,5 mm protruding (+2 mm adjustable)

Art.-no.	Direction	Back-set	Flat front plate
01.166.3500.426	right hand	35	Stainless Steel V2A, matt brushed
01.166.4000.426	right hand	40	Stainless Steel V2A, matt brushed
01.166.4500.426	right hand	45	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 16) micro-switch for dead bolt control

Accessories:

Strike plates for self-locking panic locks [page 136](#)

with U-shape front plate

- latch 3 mm protruding, dead bolt 1 mm protruding
- control latch 5,5 mm protruding (+2 mm adjustable)

Art.-no.	Direction	Back-set	U-shape front plate
01.166.3400.426	right hand	34	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 16) micro-switch for dead bolt control

Accessories:

Strike plates for self-locking panic locks [page 137](#)

Self locking panic multi-point-lock, function E, with motor with flat front plate

- function E (latch lever function)
- automatically locking after shutting the door
- electromotive or mechanical release (cylinder)
- activation by transponder or radio-control
- prepared for profile cylinder (1-turn)
- 92 mm distance
- for single-leaf doors
- 9 mm square
- persistent follower
- latch 2 mm protruding, dead bolt flush
- reversible latch
- control latch 4,5 mm protruding (+2 mm adjustable)
- working voltage 12 volts DC (direct current), current consumption
- also compatible with automatic door drives

Art.-no.	Direction	Back-set	Flat front plate
01.170.3500.426	right hand	35	Stainless Steel V2A, matt brushed
01.170.4000.426	right hand	40	Stainless Steel V2A, matt brushed
01.170.4500.426	right hand	45	Stainless Steel V2A, matt brushed

Further options:

01) prepared for KABA-/KESO cylinder

Accessories:

Strike plates for self-locking panic locks [page 136](#)

with U-shape front plate

- latch 3 mm protruding, dead bolt 1 mm protruding
- control latch 5,5 mm protruding (+2 mm adjustable)

Art.-no.	Direction	Back-set	U-shape front plate
01.170.3400.426	right hand	34	Stainless Steel V2A, matt brushed

Further options:

01) prepared for KABA-/KESO cylinder

Accessories:

Strike plates for self-locking panic locks [page 137](#)

Illustration shows right handed version
 (...) = U-shape front plate

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

(...) = U-shape front plate

Panic counter box for SI-locks

with flat front plate

- for double-leaf doors
- 9 mm square
- right and left hand usable

Art.-no.	Backset	Flat front plate
01.182.3500.426	35	Stainless Steel V2A, matt brushed
01.182.4000.426	40	Stainless Steel V2A, matt brushed
01.182.4500.426	45	Stainless Steel V2A, matt brushed
01.182.5500.426	55	Stainless Steel V2A, matt brushed
01.182.6500.426	65	Stainless Steel V2A, matt brushed

Accessories:

- Rod guiding [page 168](#)
- Locking cavity [page 172](#)
- Top lock [page 166](#)
- Locking pieces, top and bottom [page 172](#)
- Connecting rod [page 169](#)

with U-shape front plate

Art.-no.	Backset	U-shape front plate
01.182.3400.426	34	Stainless Steel V2A, matt brushed

Accessories:

- Rod guiding [page 168](#)
- Locking cavity [page 172](#)
- Top lock [page 166](#)
- Locking pieces, top and bottom [page 172](#)
- Connecting rod [page 169](#)

Power supply unit

- for installation in the frame profile
- 12 Volts
- for installation on wall
- black PVC case

Art.-no.

01.198.0100.000

Control unit for motor lock

- to be installed inside the frame profile
- black PVC case

Art.-no.

01.195.0000.000

1

2

3

4

5

6

7

8

9

i

1

Display

- for inside and outside
- color: black

Art.-no.

01.196.0100.000

2

Connecting cable

- lock / cable transmission
- 10 m long
- color: black

Art.-no.

01.192.0100.000

3

4

Connecting cable 12-poles

- for control
- 10 m long
- color: black

Art.-no.

01.192.0200.000

5

6

Extension cable

- cable transmission / control electronic (for external control)
- 10 m long
- color: black

Art.-no.

01.193.0100.000

7

8

Connecting cable

- basic version
- 12 Volts / +2 pole
- color: black

Art.-no.

01.197.0100.000

9

i

Connecting cable

- for external power supply unit
- 12 / 24 Volts

Art.-no.

01.198.0200.000

Notes

Panic device 1

- for single-leaf doors (max. 1300 x 2500 mm)
- normal version

1

2

3

4

5

6

7

8

9

i

DIN EN 179

see page 210

DIN EN 1125

see page 122

DIN EN 1125

see page 120

Panic device 1

consisting of:

- panic lock (function E, D, B) with stainless steel front plate
- strike plate

Locking function E (latch lever function)

Art.-no.	Direction	Backset	Front plate
01.200.3000.---	right hand	30	Flat front plate
01.200.3500.---	right hand	35	Flat front plate
01.200.4000.---	right hand	40	Flat front plate
01.200.4500.---	right hand	45	Flat front plate
01.200.3400.---	right hand	34	U-shape front plate
01.201.3000.---	left hand	30	Flat front plate
01.201.3500.---	left hand	35	Flat front plate
01.201.4000.---	left hand	40	Flat front plate
01.201.4500.---	left hand	45	Flat front plate
01.201.3400.---	left hand	34	U-shape front plate

Locking function D (passage function)

Art.-no.	Direction	Backset	Front plate
01.202.3000.---	right hand	30	Flat front plate
01.202.3500.---	right hand	35	Flat front plate
01.202.4000.---	right hand	40	Flat front plate
01.202.4500.---	right hand	45	Flat front plate
01.202.3400.---	right hand	34	U-shape front plate
01.203.3000.---	left hand	30	Flat front plate
01.203.3500.---	left hand	35	Flat front plate
01.203.4000.---	left hand	40	Flat front plate
01.203.4500.---	left hand	45	Flat front plate
01.203.3400.---	left hand	34	U-shape front plate

Locking function B (switching function)

Art.-no.	Direction	Backset	Front plate
01.204.3000.---	right hand	30	Flat front plate
01.204.3500.---	right hand	35	Flat front plate
01.204.4000.---	right hand	40	Flat front plate
01.204.4500.---	right hand	45	Flat front plate
01.204.3400.---	right hand	34	U-shape front plate
01.205.3000.---	left hand	30	Flat front plate
01.205.3500.---	left hand	35	Flat front plate
01.205.4000.---	left hand	40	Flat front plate
01.205.4500.---	left hand	45	Flat front plate
01.205.3400.---	left hand	34	U-shape front plate

Panic-device version codes

000	Independent of profile system
001	Strike plate, closed for outward opening doors Please specify the profile series!
002	Strike plate for electric strike, for outward opening doors Please specify the profile series!

Further options:

- 01) prepared for KABA-/KESO cylinder
- 16) micro-switch for dead bolt control
- 59) latch fixing (by key)

Accessories

Suitable door handles see TK 1 chapter 2.

1

2

3

4

5

6

7

8

9

i

Panic device 2

- for single-leaf doors (max. 1300 x 2500 mm)
- with additional interlock

DIN EN 179

see page 210

DIN EN 1125

see page 122

DIN EN 1125

see page 120

1

2

3

4

5

6

7

8

9

i

Panic device 2

consisting of:

- panic lock (function E, B) with stainless steel front plate
- strike plate
- connection rod for additional interlock (standard length 1550 mm)
- latch for additional interlock
- locking hutch for additional interlock (top)
- rod guide

Locking function E (latch lever function)

Art.-no.	Direction	Backset	Front plate
01.206.3000.---	right hand	30	Flat front plate
01.206.3500.---	right hand	35	Flat front plate
01.206.4000.---	right hand	40	Flat front plate
01.206.4500.---	right hand	45	Flat front plate
01.206.3400.---	right hand	34	U-shape front plate
01.207.3000.---	left hand	30	Flat front plate
01.207.3500.---	left hand	35	Flat front plate
01.207.4000.---	left hand	40	Flat front plate
01.207.4500.---	left hand	45	Flat front plate
01.207.3400.---	left hand	34	U-shape front plate

Locking function B (switching function)

Art.-no.	Direction	Backset	Front plate
01.208.3000.---	right hand	30	Flat front plate
01.208.3500.---	right hand	35	Flat front plate
01.208.4000.---	right hand	40	Flat front plate
01.208.4500.---	right hand	45	Flat front plate
01.208.3400.---	right hand	34	U-shape front plate
01.209.3000.---	left hand	30	Flat front plate
01.209.3500.---	left hand	35	Flat front plate
01.209.4000.---	left hand	40	Flat front plate
01.209.4500.---	left hand	45	Flat front plate
01.209.3400.---	left hand	34	U-shape front plate

Panic-device version codes

000	Independent of profile system
001	Strike plate, closed for outward opening doors Please specify the profile series!
002	Strike plate for electric strike, for outward opening doors Please specify the profile series!

Further options:

- 01) prepared for KABA-/KESO cylinder
- 16) micro-switch for dead bolt control
- 59) latch fixing (by key)

Accessories Suitable door handles see TK 1 chapter 2.

1

2

3

4

5

6

7

8

9

i

Panic device 3

- for double-leaf doors (each max. 1300 x 2500 mm)
- normal version

DIN EN
179

see page 210

DIN EN
1125

see page 122

DIN EN
1125

see page 120

Panic device 3

consisting of:

active-leaf:

- panic lock (function E, D, B) with stainless steel front plate

passive-leaf:

- panic counter box with stainless steel front plate
- top lock (passive-leaf)
- rod guide top and bottom optional
- connection rod with locking piece top and bottom (standard length 1550 mm)
- adjustable locking hutch, top and bottom

Locking function E (latch lever function)

Art.-no.	Direction	Backset	Front plate
01.210.3000.---	right hand	30	Flat front plate
01.210.3500.---	right hand	35	Flat front plate
01.210.4000.---	right hand	40	Flat front plate
01.210.4500.---	right hand	45	Flat front plate
01.210.3400.---	right hand	34	U-shape front plate
01.211.3000.---	left hand	30	Flat front plate
01.211.3500.---	left hand	35	Flat front plate
01.211.4000.---	left hand	40	Flat front plate
01.211.4500.---	left hand	45	Flat front plate
01.211.3400.---	left hand	34	U-shape front plate

Locking function D (passage function)

Art.-no.	Direction	Backset	Front plate
01.212.3000.---	right hand	30	Flat front plate
01.212.3500.---	right hand	35	Flat front plate
01.212.4000.---	right hand	40	Flat front plate
01.212.4500.---	right hand	45	Flat front plate
01.212.3400.---	right hand	34	U-shape front plate
01.213.3000.---	left hand	30	Flat front plate
01.213.3500.---	left hand	35	Flat front plate
01.213.4000.---	left hand	40	Flat front plate
01.213.4500.---	left hand	45	Flat front plate
01.213.3400.---	left hand	34	U-shape front plate

Locking function B (switching function)

Art.-no.	Direction	Backset	Front plate
01.214.3000.---	right hand	30	Flat front plate
01.214.3500.---	right hand	35	Flat front plate
01.214.4000.---	right hand	40	Flat front plate
01.214.4500.---	right hand	45	Flat front plate
01.214.3400.---	right hand	34	U-shape front plate
01.215.3000.---	left hand	30	Flat front plate
01.215.3500.---	left hand	35	Flat front plate
01.215.4000.---	left hand	40	Flat front plate
01.215.4500.---	left hand	45	Flat front plate
01.215.3400.---	left hand	34	U-shape front plate

Panic-device version codes

- 000** Independent of profile system
- 003** Passive-leaf with Z-profile
Please specify the profile series!
- 004** Passive-leaf with forend profile
Please specify the profile series!

Further options:

- 01) prepared for KABA-/KESO cylinder
- 16) micro-switch for dead bolt control
- 59) latch fixing (by key)

Accessories Suitable door handles see TK 1 chapter 2.

Information We suggest the installation of an actuator hatch! There are also special versions of counterboxes available with backsets deviating from the main lock.

Panic device 4

- for double-leaf doors (each max. 1300 x 2500 mm)
- with additional interlock

DIN EN
179

see page 210

DIN EN
1125

see page 122

DIN EN
1125

see page 120

Panic device 4

consisting of:

active-leaf:

- panic lock (function E, B) with stainless steel front plate
- connection rod for additional interlock (standard length 1550 mm)
- latch for additional interlock
- rod guide
- adjustable locking hutch for additional interlock

passive-leaf:

- panic counter box with stainless steel front plate
- top lock (passive-leaf)
- rod guide top and bottom optional
- connection rod with locking piece top and bottom (standard length 1.550 mm)
- adjustable locking hutch, top and bottom

Locking function E (latch lever function)

Art.-no.	Direction	Backset	Front plate
01.216.3000.---	right hand	30	Flat front plate
01.216.3500.---	right hand	35	Flat front plate
01.216.4000.---	right hand	40	Flat front plate
01.216.4500.---	right hand	45	Flat front plate
01.216.3400.---	right hand	34	U-shape front plate
01.217.3000.---	left hand	30	Flat front plate
01.217.3500.---	left hand	35	Flat front plate
01.217.4000.---	left hand	40	Flat front plate
01.217.4500.---	left hand	45	Flat front plate
01.217.3400.---	left hand	34	U-shape front plate

Locking function B (switching function)

Art.-no.	Direction	Backset	Front plate
01.218.3000.---	right hand	30	Flat front plate
01.218.3500.---	right hand	35	Flat front plate
01.218.4000.---	right hand	40	Flat front plate
01.218.4500.---	right hand	45	Flat front plate
01.218.3400.---	right hand	34	U-shape front plate
01.219.3000.---	left hand	30	Flat front plate
01.219.3500.---	left hand	35	Flat front plate
01.219.4000.---	left hand	40	Flat front plate
01.219.4500.---	left hand	45	Flat front plate
01.219.3400.---	left hand	34	U-shape front plate

Panic-device version codes

- 000 Independent of profile system
- 003 Passive-leaf with Z-profile
Please specify the profile series!
- 004 Passive-leaf with forend profile
Please specify the profile series!

Further options:

- 01) prepared for KABA-/KESO cylinder
- 16) micro-switch for dead bolt control
- 59) latch fixing (by key)

Accessories Suitable door handles see TK 1 chapter 2.

Information We suggest the installation of an actuator hatch!
There are also special versions of counterboxes available with backsets deviating from the main lock.

Panic device 5

- for double-leaf doors (each max. 1300 x 2500 mm)
- normal version

DIN EN
179

see page 210

DIN EN
1125

see page 122

DIN EN
1125

see page 120

Panic device 5

consisting of:

active-leaf:

- panic lock (function E, B) with stainless steel front plate

passive-leaf:

- panic counter box with stainless steel front plate, with electric strike
- top lock (passive-leaf)
- rod guide top and bottom optional
- connection rod with locking piece top and bottom (standard length 1550 mm)
- adjustable locking hutch, bottom

Locking function E (latch lever function)

Art.-no.	Direction	Backset	Front plate
01.220.3000.---	right hand	30	Flat front plate
01.220.3500.---	right hand	35	Flat front plate
01.220.4000.---	right hand	40	Flat front plate
01.220.4500.---	right hand	45	Flat front plate
01.220.3400.---	right hand	34	U-shape front plate
01.221.3000.---	left hand	30	Flat front plate
01.221.3500.---	left hand	35	Flat front plate
01.221.4000.---	left hand	40	Flat front plate
01.221.4500.---	left hand	45	Flat front plate
01.221.3400.---	left hand	34	U-shape front plate

Locking function B (switching function)

Art.-no.	Direction	Backset	Front plate
01.222.3000.---	right hand	30	Flat front plate
01.222.3500.---	right hand	35	Flat front plate
01.222.4000.---	right hand	40	Flat front plate
01.222.4500.---	right hand	45	Flat front plate
01.222.3400.---	right hand	34	U-shape front plate
01.223.3000.---	left hand	30	Flat front plate
01.223.3500.---	left hand	35	Flat front plate
01.223.4000.---	left hand	40	Flat front plate
01.223.4500.---	left hand	45	Flat front plate
01.223.3400.---	left hand	34	U-shape front plate

Panic-device version codes

000	Independent of profile system
003	Passive-leaf with Z-profile Please specify the profile series!
004	Passive-leaf with forend profile Please specify the profile series!

Further options:

- 01) prepared for KABA-/KESO cylinder
- 16) micro-switch for dead bolt control
- 32) with feedback signal
- 59) latch fixing (by key)

Accessories Suitable door handles see TK 1 chapter 2.

Information We suggest the installation of an actuator hatch!
There are also special versions of counterboxes available with backsets deviating from the main lock.

Panic device 6

- for double-leaf doors (each max. 1300 x 2500 mm)
- with both-sided automatically drives
- with additional interlock

DIN EN 179

see page 210

DIN EN 1125

see page 122

DIN EN 1125

see page 120

Panic device 6

consisting of:

active-leaf:

- panic lock (function E, B) with stainless steel front plate

passive-leaf:

- panic counter box with stainless steel front plate, with electric strike
- snap-in (Passive-leaf)
- rod guide, top
- connection rod with locking piece (standard length 1550 mm)
- electric strike, horizontal (to be ordered separately)

Locking function E (latch lever function)

Art.-no.	Direction	Backset	Front plate
01.224.3000.---	right hand	30	Flat front plate
01.224.3500.---	right hand	35	Flat front plate
01.224.4000.---	right hand	40	Flat front plate
01.224.4500.---	right hand	45	Flat front plate
01.224.3400.---	right hand	34	U-shape front plate
01.225.3000.---	left hand	30	Flat front plate
01.225.3500.---	left hand	35	Flat front plate
01.225.4000.---	left hand	40	Flat front plate
01.225.4500.---	left hand	45	Flat front plate
01.225.3400.---	left hand	34	U-shape front plate

Locking function B (switching function)

Art.-no.	Direction	Backset	Front plate
01.226.3000.---	right hand	30	Flat front plate
01.226.3500.---	right hand	35	Flat front plate
01.226.4000.---	right hand	40	Flat front plate
01.226.4500.---	right hand	45	Flat front plate
01.226.3400.---	right hand	34	U-shape front plate
01.227.3000.---	left hand	30	Flat front plate
01.227.3500.---	left hand	35	Flat front plate
01.227.4000.---	left hand	40	Flat front plate
01.227.4500.---	left hand	45	Flat front plate
01.227.3400.---	left hand	34	U-shape front plate

Panic-device version codes

- 000** Independent of profile system
- 003** Passive-leaf with Z-profile
Please specify the profile series!
- 004** Passive-leaf with forend profile
Please specify the profile series!

Further options:

- 01) prepared for KABA-/KESO cylinder
- 16) micro-switch for dead bolt control
- 32) with feedback signal
- 59) latch fixing (by key)

Accessories Suitable door handles see TK 1 chapter 2.

Information We suggest the installation of an actuator hatch! There are also special versions of counterboxes available with backsets deviating from the main lock.

SI-Panic device 7

- for single-leaf doors (max. 1300 x 2500 mm)
- normal version

DIN EN
179

see page 210

DIN EN
1125

see page 122

DIN EN
1125

see page 120

1

2

3

4

5

6

7

8

9

i

Self-locking panic device 7

consisting of:

- Sl-panic lock (function E, B, E-motor driven) with stainless steel front plate
- strike plate - closed

Locking function E (latch lever function)

Art.-no.	Direction	Backset	Front plate
01.228.3500.---	right hand	35	Flat front plate
01.228.4000.---	right hand	40	Flat front plate
01.228.4500.---	right hand	45	Flat front plate
01.228.3400.---	right hand	34	U-shape front plate
01.229.3500.---	left hand	35	Flat front plate
01.229.4000.---	left hand	40	Flat front plate
01.229.4500.---	left hand	45	Flat front plate
01.229.3400.---	left hand	45	U-shape front plate

Locking function B (switching function)

Art.-no.	Direction	Backset	Front plate
01.230.3500.---	right hand	35	Flat front plate
01.230.4000.---	right hand	40	Flat front plate
01.230.4500.---	right hand	45	Flat front plate
01.230.3400.---	right hand	34	U-shape front plate
01.231.3500.---	left hand	35	Flat front plate
01.231.4000.---	left hand	40	Flat front plate
01.231.4500.---	left hand	45	Flat front plate
01.231.3400.---	left hand	45	U-shape front plate

Locking function E-motor driven (latch lever function)

Art.-no.	Direction	Backset	Front plate
01.232.3500.---	right hand	35	Flat front plate
01.232.4000.---	right hand	40	Flat front plate
01.232.4500.---	right hand	45	Flat front plate
01.232.3400.---	right hand	34	U-shape front plate
01.233.3500.---	left hand	35	Flat front plate
01.233.4000.---	left hand	40	Flat front plate
01.233.4500.---	left hand	45	Flat front plate
01.233.3400.---	left hand	34	U-shape front plate

Panic-device version codes	
000	Independent of profile system
001	Strike plate, closed for outward opening doors Please specify the profile series!

Further options:

- 01) prepared for KABA-/KESO cylinder
- 16) micro-switch for dead bolt control
- 112) sl-special function "long-term-open" by dead bolt arrester (by slider)

Accessories	Suitable door handles see TK 1 chapter 2.
-------------	---

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- i

SI-Panic device 9

- for double-leaf doors (each max. 1300 x 2500 mm)
- normal version

1

2

3

4

5

6

7

8

9

i

DIN EN 179

see page 210

DIN EN 1125

see page 122

DIN EN 1125

see page 120

Self-locking panic device 9

consisting of:

active-leaf:

- Sl-panic lock (function E, B, E-motor driven) with stainless steel front plate

passive-leaf:

- panic counter box with stainless steel front plate
- top lock (passive-leaf)
- rod guide top and bottom optional
- connection rod with locking piece top and bottom (standard length 1550 mm)
- adjustable locking hutch, top and bottom

Locking function E (latch lever function)

Art.-no.	Direction	Backset	Front plate
01.240.3500.---	right hand	35	Flat front plate
01.240.4000.---	right hand	40	Flat front plate
01.240.4500.---	right hand	45	Flat front plate
01.240.3400.---	right hand	34	U-shape front plate
01.241.3500.---	left hand	35	Flat front plate
01.241.4000.---	left hand	40	Flat front plate
01.241.4500.---	left hand	45	Flat front plate
01.241.3400.---	left hand	34	U-shape front plate

Locking function B (switching function)

Art.-no.	Direction	Backset	Front plate
01.242.3500.---	right hand	35	Flat front plate
01.242.4000.---	right hand	40	Flat front plate
01.242.4500.---	right hand	45	Flat front plate
01.242.3400.---	right hand	34	U-shape front plate
01.243.3500.---	left hand	35	Flat front plate
01.243.4000.---	left hand	40	Flat front plate
01.243.4500.---	left hand	45	Flat front plate
01.243.3400.---	left hand	34	U-shape front plate

Locking function E-motor driven (latch lever function)

Art.-no.	Direction	Backset	Front plate
01.244.3500.---	right hand	35	Flat front plate
01.244.4000.---	right hand	40	Flat front plate
01.244.4500.---	right hand	45	Flat front plate
01.244.3400.---	right hand	34	U-shape front plate
01.245.3500.---	left hand	35	Flat front plate
01.245.4000.---	left hand	40	Flat front plate
01.245.4500.---	left hand	45	Flat front plate
01.245.3400.---	left hand	34	U-shape front plate

Panic-device version codes

- 000** Independent of profile system
- 003** Passive-leaf with Z-profile
Please specify the profile series!
- 004** Passive-leaf with forend profile
Please specify the profile series!

Further options:

- 01) prepared for KABA-/KESO cylinder
- 16) micro-switch for dead bolt control
- 112) sl-special function "long-term-open" by dead bolt arrester (by slider)

Accessories Suitable door handles see TK 1 chapter 2.

Information We suggest the installation of an actuator hatch!
There are also special versions of counterboxes available with backsets deviating from the main lock.

1

2

3

4

5

6

7

8

9

i

Illustration shows right handed version
 (...) = U-shape front plate
 [...] = Length 1700 mm

Multi-point-lock with hooks with flat front plate

- prepared for profile cylinder (1-turn)
- 92 mm distance
- with key action on latch bolt
- 8 mm square
- latch and dead bolt flush
- reversible latch
- stainless steel 304 front plate

Art.-no.	Direction	Backset	Stainless steel flat front plate
01.250.2500.426	right hand	25	24 x 3 x 1800
01.250.3000.426	right hand	30	24 x 3 x 1800
01.250.3500.426	right hand	35	24 x 3 x 1800
01.250.4000.426	right hand	40	24 x 3 x 1800
01.251.2500.426	left hand	25	24 x 3 x 1800
01.251.3000.426	left hand	30	24 x 3 x 1800
01.251.3500.426	left hand	35	24 x 3 x 1800
01.251.4000.426	left hand	40	24 x 3 x 1800

Further options:

- 01) prepared for KABA-/KESO cylinder
- 06) latch 5 mm protruding
- 11) flat front plate 22 x 3 mm
- 12) flat front plate 20 x 3 mm
- 14) 1700 mm length of front plate
- 15) 9 mm square follower
- 23) dead bolt lock without latch
- 25) micro-switch (in upper additional lock)
- 37) latch fixing (by slider)

Attention Option 01) from 30 mm backset

with U-shape front plate

- latch and dead bolt 1 mm protruding
- stainless steel 304 front plate

Art.-no.	Direction	Backset	Stainless steel U-shape front plate
01.252.2400.426	right hand	24	24 x 6 x 1800
01.252.2900.426	right hand	29	24 x 6 x 1800
01.252.3400.426	right hand	34	24 x 6 x 1800
01.252.3900.426	right hand	39	24 x 6 x 1800
01.253.2400.426	left hand	24	24 x 6 x 1800
01.253.2900.426	left hand	29	24 x 6 x 1800
01.253.3400.426	left hand	34	24 x 6 x 1800
01.253.3900.426	left hand	39	24 x 6 x 1800

Further options:

- 01) prepared for KABA-/KESO cylinder
- 07) latch 6 mm protruding
- 13) U-shape front plate 22 x 6 mm
- 14) 1700 mm length of front plate
- 15) 9 mm square follower
- 23) dead bolt lock without latch
- 25) micro-switch (in upper additional lock)
- 37) latch fixing (by slider)

Attention Option 01) from 29 mm backset

Information Suitable strike plates see **page 126**

Panic multi-point-lock with hooks with flat front plate

- locking function E (latch lever function)
- prepared for profile cylinder (1-turn)
- 92 mm distance
- with key action on latch bolt
- 8 mm square
- latch and dead bolt flush
- reversible latch
- stainless steel 304 front plate

Art.-no.	Direction	Backset	Stainless steel flat front plate
01.254.3000.426	right hand	30	24 x 3 x 1800
01.254.3500.426	right hand	35	24 x 3 x 1800
01.254.4000.426	right hand	40	24 x 3 x 1800
01.255.3000.426	left hand	30	24 x 3 x 1800
01.255.3500.426	left hand	35	24 x 3 x 1800
01.255.4000.426	left hand	40	24 x 3 x 1800

Further options:

- 01) prepared for KABA-/KESO cylinder
- 06) latch 5 mm protruding
- 11) flat front plate 22 x 3 mm
- 12) flat front plate 20 x 3 mm
- 14) 1700 mm length of front plate
- 15) 9 mm square follower / according to EN 179
- 25) micro-switch (in upper additional lock)
- 37) latch fixing (by slider)

Attention Option 01) from 30 mm backset

with U-shape front plate

- latch and dead bolt 1 mm protruding
- stainless steel 304 front plate

Art.-no.	Direction	Backset	Stainless steel U-shape front plate
01.256.2900.426	right hand	29	24 x 6 x 1800
01.256.3400.426	right hand	34	24 x 6 x 1800
01.256.3900.426	right hand	39	24 x 6 x 1800
01.257.2900.426	left hand	29	24 x 6 x 1800
01.257.3400.426	left hand	34	24 x 6 x 1800
01.257.3900.426	left hand	39	24 x 6 x 1800

Further options:

- 01) prepared for KABA-/KESO cylinder
- 07) latch 6 mm protruding
- 13) U-shape front plate 22 x 6 mm
- 14) 1700 mm length of front plate
- 15) 9 mm square follower / according to EN 179
- 25) micro-switch (in upper additional lock)
- 37) latch fixing (by slider)

Attention Option 01) from 29 mm backset

Information The WSS-panic-multi-point-locks can be equipped with all commercially available profile-cylinders. (No free-wheeling-function necessary) Suitable strike plates see **page 126**

Illustration shows DIN right
(...) = U-shape front plate
[...] = Length 1700 mm

1

2

3

4

5

6

7

8

9

i

Illustration shows right handed version
 (...) = U-shape front plate
 [...] = Length 1700 mm

Multi-point-lock with hooks opening blockade with flat front plate

- prepared for profile cylinder (1-turn)
- with opening stop (8 mm square)
- 92 mm distance
- with key action on latch bolt
- 8 mm square
- latch and dead bolt flush
- reversible latch
- stainless steel 304 front plate

Art.-no.	Direction	Backset	Stainless steel flat front plate
01.258.2500.426	right hand	25	24 x 3 x 1800
01.258.3000.426	right hand	30	24 x 3 x 1800
01.258.3500.426	right hand	35	24 x 3 x 1800
01.258.4000.426	right hand	40	24 x 3 x 1800
01.259.2500.426	left hand	25	24 x 3 x 1800
01.259.3000.426	left hand	30	24 x 3 x 1800
01.259.3500.426	left hand	35	24 x 3 x 1800
01.259.4000.426	left hand	40	24 x 3 x 1800

Further options:

- 01) prepared for KABA-/KESO cylinder
- 06) latch 5 mm protruding
- 11) flat front plate 22 x 3 mm
- 12) flat front plate 20 x 3 mm
- 14) 1700 mm length of front plate
- 15) 9 mm square follower
- 25) micro-switch (in upper additional lock)
- 37) latch fixing (by slider)

Attention Option 01) from 30 mm backset

with U-shape front plate

- latch and dead bolt 1 mm protruding
- stainless steel 304 front plate

Art.-no.	Direction	Backset	Stainless steel U-shape front plate
01.260.2400.426	right hand	24	24 x 6 x 1800
01.260.2900.426	right hand	29	24 x 6 x 1800
01.260.3400.426	right hand	34	24 x 6 x 1800
01.260.3900.426	right hand	39	24 x 6 x 1800
01.261.2400.426	left hand	24	24 x 6 x 1800
01.261.2900.426	left hand	29	24 x 6 x 1800
01.261.3400.426	left hand	34	24 x 6 x 1800
01.261.3900.426	left hand	39	24 x 6 x 1800

Further options:

- 01) prepared for KABA-/KESO cylinder
- 07) latch 6 mm protruding
- 14) 1700 mm length of front plate
- 15) 9 mm square follower
- 25) micro-switch (in upper additional lock)
- 37) latch fixing (by slider)

Attention Option 01) from 29 mm backset

Accessories:

Strike plate and olives for opening blockade see **page 80**

Information Suitable strike plates see **page 126**

Illustration shows right handed version
(...) = U-shape front plate
[...] = Length 1700 mm

Multi-point-lock with hooks and bolts with flat front plate

- prepared for profile cylinder (1-turn)
- 92 mm distance
- with key action on latch bolt
- 8 mm square
- latch and dead bolt flush
- reversible latch
- stainless steel 304 front plate

Art.-no.	Direction	Backset	Stainless steel lat front plate
01.262.2500.426	right hand	25	24 x 3 x 1800
01.262.3000.426	right hand	30	24 x 3 x 1800
01.262.3500.426	right hand	35	24 x 3 x 1800
01.262.4000.426	right hand	40	24 x 3 x 1800
01.263.2500.426	left hand	25	24 x 3 x 1800
01.263.3000.426	left hand	30	24 x 3 x 1800
01.263.3500.426	left hand	35	24 x 3 x 1800
01.263.4000.426	left hand	40	24 x 3 x 1800

Further options:

- 01) prepared for KABA-/KESO cylinder
- 06) latch 5 mm protruding
- 11) flat front plate 22 x 3 mm
- 12) flat front plate 20 x 3 mm
- 14) 1700 mm length of front plate
- 15) 9 mm square follower
- 23) dead bolt lock without latch
- 25) micro-switch (in upper additional lock)
- 37) latch fixing (by slider)

Attention Option 01) from 30 mm backset

with U-shape front plate

- latch and dead bolt 1 mm protruding
- stainless steel 304 front plate

Art.-no.	Direction	Backset	Stainless steel U-shape front plate
01.264.2400.426	right hand	24	24 x 6 x 1800
01.264.2900.426	right hand	29	24 x 6 x 1800
01.264.3400.426	right hand	34	24 x 6 x 1800
01.264.3900.426	right hand	39	24 x 6 x 1800
01.265.2400.426	left hand	24	24 x 6 x 1800
01.265.2900.426	left hand	29	24 x 6 x 1800
01.265.3400.426	left hand	34	24 x 6 x 1800
01.265.3900.426	left hand	39	24 x 6 x 1800

Further options:

- 01) prepared for KABA-/KESO cylinder
- 07) latch 6 mm protruding
- 13) U-shape front plate 22 x 6 mm
- 14) 1700 mm length of front plate
- 15) 9 mm square follower
- 23) dead bolt lock without latch
- 25) micro-switch (in upper additional lock)
- 37) latch fixing (by slider)

Attention Option 01) from 29 mm backset

Information Suitable strike plates see [page 126](#)

WSS

Multi-point-locks

1

2

3

4

5

6

7

8

9

i

Panic multi-point-lock with hooks and bolts with flat front plate

- function E (latch lever function)
- prepared for profile cylinder (1-turn)
- 92 mm distance
- with key action on latch bolt
- 8 mm square
- latch and dead bolt flush
- reversible latch
- stainless steel 304 front plate

Art.-no.	Direction	Backset	Stainless steel flat front plate
01.266.3000.426	right hand	30	24 x 3 x 1800
01.266.3500.426	right hand	35	24 x 3 x 1800
01.266.4000.426	right hand	40	24 x 3 x 1800
01.267.3000.426	left hand	30	24 x 3 x 1800
01.267.3500.426	left hand	35	24 x 3 x 1800
01.267.4000.426	left hand	40	24 x 3 x 1800

Further options:

- 01) prepared for KABA-/KESO cylinder
- 06) latch 5 mm protruding
- 11) flat front plate 22 x 3 mm
- 12) flat front plate 20 x 3 mm
- 14) 1700 mm length of front plate
- 15) 9 mm square follower
- 25) micro-switch (in upper additional lock)
- 37) latch fixing (by slider)

Attention Option 01) from 30 mm backset

with U-shape front plate

- latch and dead bolt 1 mm protruding
- stainless steel 304 front plate

Art.-no.	Direction	Backset	Stainless steel U-shape front plate
01.268.2900.426	right hand	29	24 x 6 x 1800
01.268.3400.426	right hand	34	24 x 6 x 1800
01.268.3900.426	right hand	39	24 x 6 x 1800
01.269.2900.426	left hand	29	24 x 6 x 1800
01.269.3400.426	left hand	34	24 x 6 x 1800
01.269.3900.426	left hand	39	24 x 6 x 1800

Further options:

- 01) prepared for KABA-/KESO cylinder
- 07) latch 6 mm protruding
- 13) U-shape front plate 22 x 6 mm
- 14) 1700 mm length of front plate
- 15) 9 mm square follower
- 25) micro-switch (in upper additional lock)
- 37) latch fixing (by slider)

Attention Option 01) from 29 mm backset

Information The WSS-panic-multi-point-locks can be equipped with all commercially available profile-cylinders. (No free-wheeling-function necessary) Suitable strike plates see **page 126**

1

2

3

4

5

6

7

8

9

i

for active leaf right hand

for active leaf right hand

Strike plate with opening blockade with flat front plate

- flat material
- with locking arm

Art.-no.	Direction	Material/Surface
01.274.0300.426	right hand	Stainless Steel V2A, matt brushed
01.275.0300.426	left hand	Stainless Steel V2A, matt brushed

with U-shape front plate

- U-profile with plastic end plugs
- with locking arm

Art.-no.	Direction	Material/Surface
01.274.0600.426	right hand	Stainless Steel V2A, matt brushed
01.275.0600.426	left hand	Stainless Steel V2A, matt brushed

Handle for opening blockade

- 8 mm square
- on oval rose

Art.-no.	Material/Surface
01.276.0500.113	Aluminium, E5/C-0 anodized
01.276.0500.426	Stainless Steel V2A, matt brushed

Handle for opening blockade

- 8 mm square
- on oval rose

Art.-no.	Material/Surface
01.276.0501.113	Aluminium, E5/C-0 anodized
01.276.0501.255	Aluminium, RAL 9016 powder-coated
01.276.0501.426	Stainless Steel V2A, matt brushed

1

2

3

4

5

6

7

8

9

i

WSS

Multi-point-locks

1

2

3

4

5

6

7

8

9

i

(...) = U-shape front plate
[...] = Length 1700 mm

Multi-point-lock with hooks and roller latch with flat front plate

- prepared for profile cylinder (1-turn)
- roller latch and dead bolt flush
- roller latch +3/-1 mm adjustable
- stainless steel 304 front plate

Art.-no.	Backset	Stainless steel flat front plate
01.278.2500.426	25	24 x 3 x 1800
01.278.3000.426	30	24 x 3 x 1800
01.278.3500.426	35	24 x 3 x 1800
01.278.4000.426	40	24 x 3 x 1800

Further options:

- 01) prepared for KABA-/KESO cylinder
- 08) roller latch 5 mm protruding
- 11) flat front plate 22 x 3 mm
- 14) 1700 mm length of front plate
- 25) micro-switch (in upper additional lock)

with U-shape front plate

- roller latch and dead bolt 1 mm protruding
- stainless steel 304 front plate

Art.-no.	Backset	Stainless steel U-shape front plate
01.279.2400.426	24	24 x 6 x 1800
01.279.2900.426	29	24 x 6 x 1800
01.279.3400.426	34	24 x 6 x 1800
01.279.3900.426	39	24 x 6 x 1800

Further options:

- 01) prepared for KABA-/KESO cylinder
- 09) roller latch 6 mm protruding
- 13) U-shape front plate 22 x 6 mm
- 14) 1700 mm length of front plate
- 25) micro-switch (in upper additional lock)

Attention	Option 01) from 29 mm backset
------------------	-------------------------------

Information Suitable strike plates see **page 126**

Multi-point-lock with hooks, bolts and roller latch with flat front plate

- prepared for profile cylinder (1-turn)
- roller latch and dead bolt flush
- roller latch +3/-1 mm adjustable
- stainless steel 304 front plate

Art.-no.	Backset	Stainless steel flat front plate
01.286.2500.426	25	24 x 3 x 1800
01.286.3000.426	30	24 x 3 x 1800
01.286.3500.426	35	24 x 3 x 1800
01.286.4000.426	40	24 x 3 x 1800

Further options:

- 01) prepared for KABA-/KESO cylinder
- 08) roller latch 5 mm protruding
- 11) flat front plate 22 x 3 mm
- 14) 1700 mm length of front plate
- 25) micro-switch (in upper additional lock)

with U-shape front plate

- roller latch and dead bolt 1 mm protruding
- stainless steel 304 front plate

Art.-no.	Backset	Stainless steel U-shape front plate
01.287.2400.426	24	24 x 6 x 1800
01.287.2900.426	29	24 x 6 x 1800
01.287.3400.426	34	24 x 6 x 1800
01.287.3900.426	39	24 x 6 x 1800

Further options:

- 01) prepared for KABA-/KESO cylinder
- 09) roller latch 6 mm protruding
- 13) U-shape front plate 22 x 6 mm
- 14) 1700 mm length of front plate
- 25) micro-switch (in upper additional lock)

Attention Option 01) from 29 mm backset

Information Suitable strike plates see [page 126](#)

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

(...) = U-shape front plate
[...] = Length 1700 mm

Multi-point-lock with hooks 5 locking points with flat front plate

- prepared for profile cylinder (1-turn)
- 92 mm distance
- with key action on latch bolt
- 8 mm square
- latch and dead bolt flush
- reversible latch
- stainless steel 304 front plate

Art.-no.	Direction	Backset	Stainless steel flat front plate
01.288.2500.426	right hand	25	24 x 3 x 1800
01.288.3000.426	right hand	30	24 x 3 x 1800
01.288.3500.426	right hand	35	24 x 3 x 1800
01.288.4000.426	right hand	40	24 x 3 x 1800
01.289.2500.426	left hand	25	24 x 3 x 1800
01.289.3000.426	left hand	30	24 x 3 x 1800
01.289.3500.426	left hand	35	24 x 3 x 1800
01.289.4000.426	left hand	40	24 x 3 x 1800

Further options:

- 01) prepared for KABA-/KESO cylinder
- 06) latch 5 mm protruding
- 11) flat front plate 22 x 3 mm
- 12) flat front plate 20 x 3 mm
- 14) 1700 mm length of front plate
- 15) 9 mm square follower
- 23) dead bolt lock without latch
- 25) micro-switch (in upper additional lock)
- 37) latch fixing (by slider)

Attention Option 01) from 30 mm backset

with U-shape front plate

- latch and dead bolt 1 mm protruding
- stainless steel 304 front plate

Art.-no.	Direction	Backset	Stainless steel U-shape front plate
01.290.2400.426	right hand	24	24 x 6 x 1800
01.290.2900.426	right hand	29	24 x 6 x 1800
01.290.3400.426	right hand	34	24 x 6 x 1800
01.290.3900.426	right hand	39	24 x 6 x 1800
01.291.2400.426	left hand	24	24 x 6 x 1800
01.291.2900.426	left hand	29	24 x 6 x 1800
01.291.3400.426	left hand	34	24 x 6 x 1800
01.291.3900.426	left hand	39	24 x 6 x 1800

Further options:

- 01) prepared for KABA-/KESO cylinder
- 07) latch 6 mm protruding
- 13) U-shape front plate 22 x 6 mm
- 14) 1700 mm length of front plate
- 15) 9 mm square follower
- 23) dead bolt lock without latch
- 25) micro-switch (in upper additional lock)
- 37) latch fixing (by slider)

Attention Option 01) from 29 mm backset

Information Suitable strike plates see **page 126**

(...) = U-shape front plate
[...] = Length 1700 mm

Multi-point-lock with hooks and bolts, 5 locking points with flat front plate

- prepared for profile cylinder (1-turn)
- 92 mm distance
- with key action on latch bolt
- 8 mm square
- latch and dead bolt flush
- reversible latch
- stainless steel 304 front plate

Art.-no.	Direction	Backset	Stainless steel flat front plate
01.292.2500.426	right hand	25	24 x 3 x 1800
01.292.3000.426	right hand	30	24 x 3 x 1800
01.292.3500.426	right hand	35	24 x 3 x 1800
01.292.4000.426	right hand	40	24 x 3 x 1800
01.293.2500.426	left hand	25	24 x 3 x 1800
01.293.3000.426	left hand	30	24 x 3 x 1800
01.293.3500.426	left hand	35	24 x 3 x 1800
01.293.4000.426	left hand	40	24 x 3 x 1800

Further options:

- 01) prepared for KABA-/KESO cylinder
- 06) latch 5 mm protruding
- 11) flat front plate 22 x 3 mm
- 12) flat front plate 20 x 3 mm
- 14) 1700 mm length of front plate
- 15) 9 mm square follower
- 23) dead bolt lock without latch
- 25) micro-switch (in upper additional lock)
- 37) latch fixing (by slider)

Attention Option 01) from 30 mm backset

with U-shape front plate

- latch 1 mm protruding, dead bolt flush
- stainless steel 304 front plate

Art.-no.	Direction	Backset	Stainless steel U-shape front plate
01.294.2400.426	right hand	24	24 x 6 x 1800
01.294.2900.426	right hand	29	24 x 6 x 1800
01.294.3400.426	right hand	34	24 x 6 x 1800
01.294.3900.426	right hand	39	24 x 6 x 1800
01.295.2400.426	left hand	24	24 x 6 x 1800
01.295.2900.426	left hand	29	24 x 6 x 1800
01.295.3400.426	left hand	34	24 x 6 x 1800
01.295.3900.426	left hand	39	24 x 6 x 1800

Further options:

- 01) prepared for KABA-/KESO cylinder
- 07) latch 6 mm protruding
- 13) U-shape front plate 22 x 6 mm
- 14) 1700 mm length of front plate
- 15) 9 mm square follower
- 23) dead bolt lock without latch
- 25) micro-switch (in upper additional lock)
- 37) latch fixing (by slider)

Attention Option 01) from 29 mm backset

Information Suitable strike plates see [page 126](#)

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

Illustration shows right handed version
[...] = Length 1700 mm

Multi-point-lock with U-shape front plate

- prepared for profile cylinder (2-turn)
- 92 mm distance
- with key action on latch bolt
- 8 mm square
- latch and dead bolt flush
- reversible latch

Art.-no.	Direction	Back-set	U-shape front plate
01.296.3000.426	right hand	30	Stainless Steel V2A, matt brushed
01.296.3500.426	right hand	35	Stainless Steel V2A, matt brushed
01.296.4000.426	right hand	40	Stainless Steel V2A, matt brushed
01.296.4500.426	right hand	45	Stainless Steel V2A, matt brushed
01.297.3000.426	left hand	30	Stainless Steel V2A, matt brushed
01.297.3500.426	left hand	35	Stainless Steel V2A, matt brushed
01.297.4000.426	left hand	40	Stainless Steel V2A, matt brushed
01.297.4500.426	left hand	45	Stainless Steel V2A, matt brushed

Further options:

- 14) 1700 mm length of front plate
- 23) dead bolt lock without latch
- 42) latch and dead bolt 5 mm protruding (only main lock)

Security dead-bolt lock, 20 mm bolt throwout with flat front plate

- prepared for profile cylinder (1-turn)
- dead bolt flush
- security bolt with hardened steel plate

Art.-no.	Backset	Flat front plate
01.400.2700.426	27	Stainless Steel V2A, matt brushed
01.400.3000.426	30	Stainless Steel V2A, matt brushed
01.400.3500.426	35	Stainless Steel V2A, matt brushed
01.400.4000.426	40	Stainless Steel V2A, matt brushed

Further options:

- 10) dead bolt 3 mm protruding
- 11) flat front plate 22 x 3 mm
- 16) micro-switch for dead bolt control
- 45) dead bolt 5 mm protruding
- 46) dead bolt 2 mm protruding

Attention Option 10) only for 27 mm backset
Option 16) from 35 mm backset

with U-shape front plate

- dead bolt flush (30 mm backset)
- dead bolt mm protruding (34 mm backset)

Art.-no.	Backset	U-shape front plate
01.401.3000.426	30	Stainless Steel V2A, matt brushed
01.401.3400.426	34	Stainless Steel V2A, matt brushed

Further options:

- 16) micro-switch for dead bolt control
- 45) dead bolt 5 mm protruding
- 47) dead bolt 6 mm protruding

Attention Option 16) only for 34 mm backset
Option 45) only for 30 mm backset
Option 47) only for 34 mm backset

Information Suitable strike plates see [page 125](#)

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

Mortise dead-bolt lock

- prepared for profile cylinder (1-turn)
- dead bolt 1 mm protruding

Art.-no.	Backset	Flat front plate
01.402.2000.426	20	Stainless Steel V2A, matt brushed

Further options:

10) dead bolt 3 mm protruding

Attention: For the locking nose of the profile cylinder is a backset of min. 15,5 mm necessary.

Mortise dead-bolt lock

- prepared for profile cylinder (2-turn)
- dead bolt flush

Art.-no.	Backset	Flat front plate
01.403.4500.426	45	Stainless Steel V2A, matt brushed

Further options:

01) prepared for KABA-/KESO cylinder

Mortise dead-bolt lock

- prepared for profile cylinder (2-turn)
- dead bolt flush
- for horizontal installation into door rails

Art.-no.	Backset	Flat front plate
01.404.4500.426	45	Stainless Steel V2A, matt brushed

Further options:

01) prepared for KABA-/KESO cylinder

Information Suitable strike plates see **page 125**

Mortise dead-bolt lock with round bolt

- prepared for profile cylinder (2-turn)
- dead bolt flush
- stainless steel dead bolt
- for horizontal installation into door rails

Art.-no.	Backset	Flat front plate
01.405.4500.426	45	Stainless Steel V2A, matt brushed

Dead-bolt lock

- prepared for profile cylinder (1-turn)
- dead bolt 2 mm protruding

Art.-no.	Backset	Flat front plate
01.406.2800.010	28	Steel, zinc-plated

Information Suitable strike plates see [page 125](#)

Mortise dead-bolt lock

- prepared for profile cylinder (1-turn)
- dead bolt flush

Art.-no.	Backset	Flat front plate
01.407.2400.426	24	Stainless Steel V2A, matt brushed
01.407.2700.426	27	Stainless Steel V2A, matt brushed
01.407.3000.426	30	Stainless Steel V2A, matt brushed
01.407.3500.426	35	Stainless Steel V2A, matt brushed
01.407.4000.426	40	Stainless Steel V2A, matt brushed

Further options:

- 11) flat front plate 22 x 3 mm
- 16) micro-switch for dead bolt control
- 45) dead bolt 5 mm protruding
- 46) dead bolt 2 mm protruding

Information Suitable strike plates see [page 125](#)

1

2

3

4

5

6

7

8

9

i

Illustration shows right handed version

Illustration shows right handed version

Mortise latch-lock

- 8 mm square
- latch 2 mm protruding

Art.-no.	Direction	Back-set	Flat front plate
01.408.2000.426	right hand	20	Stainless Steel V2A, matt brushed
01.409.2000.426	left hand	20	Stainless Steel V2A, matt brushed

Further options:

- 06) latch 5 mm protruding

Mortise latch-lock

- 8 mm square
- latch bolt flush
- reversible latch

Art.-no.	Direction	Back-set	Flat front plate
01.410.2400.010	right hand	24	Steel, zinc-plated
01.410.2400.426	right hand	24	Stainless Steel V2A, matt brushed
01.410.3000.010	right hand	30	Steel, zinc-plated
01.410.3000.426	right hand	30	Stainless Steel V2A, matt brushed
01.410.3500.010	right hand	35	Steel, zinc-plated
01.410.3500.426	right hand	35	Stainless Steel V2A, matt brushed
01.410.4000.010	right hand	40	Steel, zinc-plated
01.410.4000.426	right hand	40	Stainless Steel V2A, matt brushed
01.411.2400.010	left hand	24	Steel, zinc-plated
01.411.2400.426	left hand	24	Stainless Steel V2A, matt brushed
01.411.3000.010	left hand	30	Steel, zinc-plated
01.411.3000.426	left hand	30	Stainless Steel V2A, matt brushed
01.411.3500.010	left hand	35	Steel, zinc-plated
01.411.3500.426	left hand	35	Stainless Steel V2A, matt brushed
01.411.4000.010	left hand	40	Steel, zinc-plated
01.411.4000.426	left hand	40	Stainless Steel V2A, matt brushed

Further options:

- 06) latch 5 mm protruding
- 11) flat front plate 22 x 3 mm
- 15) 9 mm square follower
- 36) latch fixing (by lever)
- 38) latch fixing (by screw)
- 48) latch 2 mm protruding

Swing-bolt lock

■ prepared for profile cylinder (1-turn)

Art.-no.	Backset	Flat front plate
01.412.2500.010	25	Steel, zinc-plated
01.412.2500.426	25	Stainless Steel V2A, matt brushed
01.412.3000.010	30	Steel, zinc-plated
01.412.3000.426	30	Stainless Steel V2A, matt brushed
01.412.3500.010	35	Steel, zinc-plated
01.412.3500.426	35	Stainless Steel V2A, matt brushed
01.412.4000.010	40	Steel, zinc-plated
01.412.4000.426	40	Stainless Steel V2A, matt brushed

Swing-bolt lock with hook bolts

■ prepared for profile cylinder (1-turn)

Art.-no.	Backset	Flat front plate
01.413.2500.010	25	Steel, zinc-plated
01.413.2500.426	25	Stainless Steel V2A, matt brushed
01.413.3000.010	30	Steel, zinc-plated
01.413.3000.426	30	Stainless Steel V2A, matt brushed
01.413.3500.010	35	Steel, zinc-plated
01.413.3500.426	35	Stainless Steel V2A, matt brushed
01.413.4000.010	40	Steel, zinc-plated
01.413.4000.426	40	Stainless Steel V2A, matt brushed

Information Suitable strike plates see [page 125](#)

1

2

3

4

5

6

7

8

9

i

Roller latch-lock

- prepared for profile cylinder (1-turn)
- roller latch +/- 2 mm adjustable

Art.-no.	Backset	Flat front plate
01.416.2400.426	24	Stainless Steel V2A, matt brushed
01.416.3000.426	30	Stainless Steel V2A, matt brushed
01.416.3500.426	35	Stainless Steel V2A, matt brushed
01.416.4000.426	40	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 16) micro-switch for dead bolt control
- 44) roller latch and dead bolt 5 mm protruding

Attention Option 16) from 35 mm backset

Information Suitable strike plates see **page 125**

with U-shape front plate

Art.-no.	Backset	U-shape front plate
01.416.3400.426	34	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 16) micro-switch for dead bolt control

Swing door latch-lock

- roller latch +/- 2 mm adjustable

Art.-no.	Flat front plate
01.417.0000.010	Steel, zinc-plated
01.417.0000.426	Stainless Steel V2A, matt brushed

Further options:

- 08) roller latch 5 mm protruding

Illustration shows right handed version

Illustration shows right handed version

Mortise lock for 2 separate master key systems

- prepared for profile cylinder (1-turn)
- 60/108 mm distance
- with key action on latch bolt
- 8 mm square
- latch and dead bolt flush

Art.-no.	Direction	Back-set	Flat front plate
01.418.3000.426	right hand	30	Stainless Steel V2A, matt brushed
01.419.3000.426	left hand	30	Stainless Steel V2A, matt brushed

Mortise lock for 2 separate master key systems

- prepared for profile cylinder (1-turn)
- 78/126 mm distance
- with key action on latch bolt
- 8 mm square
- latch and dead bolt flush
- reversible latch

Art.-no.	Direction	Back-set	Flat front plate
01.422.3500.010	right hand	35	Steel, zinc-plated
01.422.4000.010	right hand	40	Steel, zinc-plated
01.422.6000.010	right hand	60	Steel, zinc-plated

Information Suitable strike plates see [page 125](#)

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

Illustration shows right handed version

Panic mortise lock for 2 separate master key systems, function E

- function E (latch lever function)
- prepared for profile cylinder (1-turn)
- 60/108 mm distance
- 9 mm square
- latch and dead bolt flush

Art.-no.	Direction	Back-set	Flat front plate
01.420.3000.426	right hand	30	Stainless Steel V2A, matt brushed
01.421.3000.426	left hand	30	Stainless Steel V2A, matt brushed

5

6

7

8

9

i

Illustration shows right handed version

Panic mortise lock for 2 separate master key systems, function E

- function E (latch lever function)
- prepared for profile cylinder (1-turn)
- 78/126 mm distance
- 9 mm square
- latch and dead bolt flush

Art.-no.	Direction	Back-set	Flat front plate
01.424.3500.010	right hand	35	Steel, zinc-plated
01.424.4000.010	right hand	40	Steel, zinc-plated
01.424.6000.010	right hand	60	Steel, zinc-plated
01.425.3500.010	left hand	35	Steel, zinc-plated
01.425.4000.010	left hand	40	Steel, zinc-plated
01.425.6000.010	left hand	60	Steel, zinc-plated

Information Suitable strike plates see [page 125](#)

Notes

Panic device 1

- for single-leaf doors (max. 1300 x 2500 mm)
- normal version

DIN EN 179

see page 210

DIN EN 1125

see page 122

DIN EN 1125

see page 120

1

2

3

4

5

6

7

8

9

i

Panic device 1

consisting of:

- panic lock (function E, D, B) with stainless steel front plate
- strike plate - closed

Locking function E (latch lever function)

Art.-no.	Direction	Backset	Front plate
01.200.6500.000	right hand	65	Flat front plate
01.201.6500.000	left hand	65	Flat front plate

Locking function D (passage function)

Art.-no.	Direction	Backset	Front plate
01.202.6500.000	right hand	65	Flat front plate
01.203.6500.000	left hand	65	Flat front plate

Locking function B (switching function)

Art.-no.	Direction	Backset	Front plate
01.204.6500.000	right hand	65	Flat front plate
01.205.6500.000	left hand	65	Flat front plate

Further options:

- 01) prepared for KABA-/KESO cylinder
- 16) micro-switch for dead bolt control

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- i

Panic device 3

- for double-leaf doors (each max. 1300 x 2500 mm)
- normal version

DIN EN
179

see page 232

DIN EN
1125

see page 122

DIN EN
1125

see page 120

Panic device 3

consisting of:

active-leaf:

- panic lock (function E, D, B) with stainless steel front plate

passive-leaf:

- panic counter box with stainless steel front plate
- top lock (passive-leaf)
- connection rod with locking piece top and bottom (standard length 1.550 mm)
- adjustable locking hutch, top and bottom

Locking function E (latch lever function)

Art.-no.	Direction	Backset	Front plate
01.210.6500.000	right hand	65	Flat front plate
01.211.6500.000	left hand	65	Flat front plate

Locking function D (passage function)

Art.-no.	Direction	Backset	Front plate
01.212.6500.000	right hand	65	Flat front plate
01.213.6500.000	left hand	65	Flat front plate

Locking function B (switching function)

Art.-no.	Direction	Backset	Front plate
01.214.6500.000	right hand	65	Flat front plate
01.215.6500.000	left hand	65	Flat front plate

Further options:

- 01) prepared for KABA-/KESO cylinder
- 16) micro-switch for dead bolt control

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

Illustration shows right handed version

Illustration shows right handed version

Mortise lock

- dimensions according to DIN 18250
- for fire resistant doors
- prepared for profile cylinder (2-turn)
- 72 mm distance
- with key action on latch bolt
- 9 mm square
- latch and dead bolt flush

Art.-no.	Direction	Back-set	Flat front plate
01.450.6500.010	right hand	65	Steel, zinc-plated
01.450.6500.426	right hand	65	Stainless Steel V2A, matt brushed
01.451.6500.010	left hand	65	Steel, zinc-plated
01.451.6500.426	left hand	65	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 02) latch and dead bolt 5 mm protruding
- 29) with angular front plate
- 30) latch drive = 17 mm (for ship doors)

Attention	Options 01), 02), 29) and 30) are not acc. to DIN
------------------	---

Information	Certificated acc. to security classification DIN 18251 - Classification 3 as certificate
--------------------	--

Accessory:

BB-insertion **page 173**

Mortise lock, completely stainless steel

- dimensions according to DIN 18250
- completely stainless steel/springs deltatone coated
- prepared for profile cylinder (2-turn)
- 72 mm distance
- with key action on latch bolt
- 9 mm square
- latch and dead bolt flush

Art.-no.	Direction	Back-set	Flat front plate
01.452.6500.426	right hand	65	Stainless Steel V2A, matt brushed
01.453.6500.426	left hand	65	Stainless Steel V2A, matt brushed

Further options:

- 16) micro-switch for dead bolt control

Information	Suitable strike plates see page 125
--------------------	--

Illustration shows right handed version

Mortise lock with micro-switch

- dimensions according to DIN 18250
- with micro-switch for dead bolt control
- prepared for profile cylinder (2-turn)
- 72 mm distance
- with key action on latch bolt
- 9 mm square
- latch and dead bolt flush

Art.-no.	Direction	Back-set	Flat front plate
01.454.6500.426	right hand	65	Stainless Steel V2A, matt brushed
01.455.6500.426	left hand	65	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 02) latch and dead bolt 5 mm protruding

1

2

3

4

5

6

7

8

9

i

Mortise dead-bolt lock

- dimensions according to DIN 18250
- prepared for profile cylinder (2-turn)
- latch and dead bolt flush

Art.-no.	Direction	Back-set	Flat front plate
01.456.6500.426	right hand	65	Stainless Steel V2A, matt brushed
01.457.6500.426	left hand	65	Stainless Steel V2A, matt brushed

Further options:

- 45) dead bolt 5 mm protruding

Illustration shows right handed version

Information Suitable strike plates see [page 125](#)

1

2

3

4

5

6

7

8

9

i

Illustration shows right handed version

Illustration shows right handed version

Mortise latch-lock

- dimensions according to DIN 18250
- without key action on latch bolt
- 9 mm square
- latch bolt flush

Art.-no.	Direction	Back-set	Flat front plate
01.458.6500.010	right hand	65	Steel, zinc-plated
01.458.6500.426	right hand	65	Stainless Steel V2A, matt brushed
01.459.6500.010	left hand	65	Steel, zinc-plated
01.459.6500.426	left hand	65	Stainless Steel V2A, matt brushed

Further options:

06) latch 5 mm protruding

Mortise lock

- prepared for profile cylinder (2-turn)
- 72 mm distance
- with key action on latch bolt
- 9 mm square
- latch and dead bolt flush

Art.-no.	Direction	Back-set	Flat front plate
01.460.1000.426	right hand	100	Stainless Steel V2A, matt brushed
01.461.1000.426	left hand	100	Stainless Steel V2A, matt brushed

Further options:

01) prepared for KABA-/KESO cylinder
 16) micro-switch for dead bolt control
 37) latch fixing (by slider)

Accessories:

BB-insertion [page 173](#)

Mortise lock

- for fire-proof doors (e.g. H 80)
- prepared for profile cylinder (1-turn)
- 72 mm distance
- 9 mm square
- latch and dead bolt flush
- right and left hand usable

Art.-no.	Backset	Flat front plate
01.462.6500.010	65	Steel, zinc-plated
01.462.6500.426	65	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder

Mortise 3-latch-lock

- prepared for profile cylinder (2-turn)
- 72 mm distance
- 9 mm square
- latch and dead bolt flush

with:

- 1 main lock
- 2 additional latch-locks

Art.-no.	Direction	Backset	Front plate shape	Flat front plate
01.464.6500.010	right hand	65	rounded	Steel, zinc-plated
01.464.6500.426	right hand	65	rounded	Stainless Steel V2A, matt brushed
01.465.6500.010	left hand	65	rounded	Steel, zinc-plated
01.465.6500.426	left hand	65	rounded	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 02) latch and dead bolt 5 mm protruding
- 30) latch drive = 17 mm (for ship doors)

Accessories:

- Connection rod for 3-latch-lock **page 173**

Illustration shows right handed version

1

2

3

4

5

6

7

8

9

i

Illustration shows right handed version

Panic 3-latch-lock

- for 1-leaf fire-resistant steel doors
- prepared for profile cylinder (1-turn)
- 72 mm distance
- without key action on latch bolt
- 9 mm square
- divided follower

Art.-no.	Direction	Back-set	Lock function	Flat front plate
01.488.6500.426	right hand	65	1	Stainless Steel V2A, matt brushed
01.489.6500.426	left hand	65	1	Stainless Steel V2A, matt brushed
01.490.6500.426	right hand	65	2	Stainless Steel V2A, matt brushed
01.491.6500.426	left hand	65	2	Stainless Steel V2A, matt brushed
01.492.6500.426	right hand	65	3	Stainless Steel V2A, matt brushed
01.493.6500.426	left hand	65	3	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 17) panic function inward (not according to EN 179 + 1125)

Function

1. Locking force - function only with latch, without dead bolt:
Unlock from outside, the handle gets switched from idling to function and pulls the latch back. The outer handle stays - as long as the key is stuck - in function. After removing the key, the outer handle switches to idling mode. The door is locked from the outside. The door can always be opened by the inner handle.
For doors at heavy-current installations (transformer doors) = trafo-locking force function acc. to DIN 57101, DE 0101. (1-turn)
2. Switching function - function only with latch, without dead bolt:
Unlock from the outside, the handle gets switched from idling to function and pulls the latch back. The door is always accessible also from the outside, until the lock gets locked from the inside or outside. The door can always be opened by the inner handle. (After a panic-actuation, the outer handle switches to idling mode. (1-turn)
3. Passing through function - function with latch and dead bolt:
Unlock from the outside, the door is always accessible from both sides, until the the dead bolt gets locked from the inside or outside. The door can always be opened by inner handle. (After a panic actuation, the lock must be locked by key). (2-turn)

Fittings / Equipment:

Fixed pivot mounted handle on both sides with divided 9 mm square spindle. For fire-resistant doors is a fixed connection for the divided square spindles required.

Accessories:

Connection rod for 3-latch-lock [page 173](#)

Opening limiter

- with hydraulical end-damping
- max. opening angle up to 120°
- up to 90 kg door weight
- door with up to 1100 mm/max. door height 2500 mm
- with fastening accessories

Art.-no.	Material/Surface
05.600.0000.050	Steel, RAL 9010 powder-coated
05.600.0000.405	Stainless Steel V2A, bright

Function The door opening limiter with adjustable damp power brakes the door in case of quick opening or draft and limits the opening angle to the desired position. Thereby door and door fittings get saved and banging of the door will be prevented.

Special If the door should be arrested in opened position there should be used our door opening limiters with built-in arrester. It keeps the door opened in given position. The door can be closed normally.

Door sequence control

- for double-leaf fire- and smoke resistant doors
- MPA-certified
- stop-angle 30 mm high/normal version for doors with approx. 5 mm impact
- stop-angle 35 mm high/for flush doors

Art.-no.	H	Version	Material/Surface
05.650.3010.010	30	round	Steel, zinc-plated
05.650.3020.010	30	square	Steel, zinc-plated
05.650.3510.010	35	round	Steel, zinc-plated
05.650.3520.010	35	square	Steel, zinc-plated

1

2

3

4

5

6

7

8

9

i

Carrying flap

- for double-leaf fire- and smoke resistant doors
- to be mounted on the passive leaf (by screws)
- installation on hinge opposite side

Art.-no.	Material/Surface
05.670.0000.010	Steel, zinc-plated

Function	While opening a 2-leaf door by passive leaf, the passive leaf installed actuator flap moves the active leaf so far, that a correct closing sequence is guaranteed.
----------	--

Carrying flap for door closer ITS

- for double-leaf fire- and smoke resistant doors
- to be mounted on the passive leaf (by screws)

Art.-no.	Material/Surface
05.671.0000.010	Steel, zinc-plated

Function	While opening a 2-leaf door by passive leaf, the passive leaf installed actuator flap moves the active leaf so far, that a correct closing sequence is guaranteed.
----------	--

Special	Driving flap also special colored according to RAL color scale available.
---------	---

Panic lock, function E, for single-leaf doors with flat front plate

- function E (latch lever function)
- prepared for profile cylinder (1-turn), steel dead bolt throwout 20 mm
- 72 mm distance
- with key action on latch bolt
- for single-leaf doors
- 9 mm square
- persistent follower

Art.-no.	Direction	Back-set	Flat front plate
01.508.6500.426	right hand	65	Stainless Steel V2A, matt brushed
01.509.6500.426	left hand	65	Stainless Steel V2A, matt brushed

Further options:

01) prepared for KABA-/KESO cylinder

Panic lock, function D, for single-leaf doors with flat front plate

- function D (passage function)
- prepared for profile cylinder (1-turn), steel dead bolt throwout 20 mm
- 72 mm distance
- for single-leaf doors
- 9 mm square
- divided follower

Art.-no.	Direction	Back-set	Flat front plate
01.510.6500.426	right hand	65	Stainless Steel V2A, matt brushed
01.511.6500.426	left hand	65	Stainless Steel V2A, matt brushed

Further options:

01) prepared for KABA-/KESO cylinder

Panic lock, function B, for single-leaf doors with flat front plate

- function B (switching function)
- prepared for profile cylinder (1-turn), steel dead bolt throwout 20 mm
- 72 mm distance
- for single-leaf doors
- 9 mm square
- divided follower

Art.-no.	Direction	Back-set	Flat front plate
01.512.6500.426	right hand	65	Stainless Steel V2A, matt brushed
01.513.6500.426	left hand	65	Stainless Steel V2A, matt brushed

further options:

01) prepared for KABA-/KESO cylinder

1

2

3

4

5

6

7

8

9

i

Panic lock, function E, for double-leaf doors with flat front plate

- function E (latch lever function)
- prepared for profile cylinder (1-turn), steel dead bolt throwout 20 mm
- 72 mm distance
- with key action on latch bolt
- for double-leaf doors
- 9 mm square
- persistent follower

Art.-no.	Direction	Back-set	Flat front plate
01.516.6500.426	right hand	65	Stainless Steel V2A, matt brushed
01.517.6500.426	left hand	65	Stainless Steel V2A, matt brushed

Further options:

01) prepared for KABA-/KESO cylinder

Panic lock, function D, for double-leaf doors with flat front plate

- function D (passage function)
- prepared for profile cylinder (1-turn), steel dead bolt throwout 20 mm
- 72 mm distance
- for double-leaf doors
- 9 mm square
- divided follower

Art.-no.	Direction	Back-set	Flat front plate
01.518.6500.426	right hand	65	Stainless Steel V2A, matt brushed
01.519.6500.426	left hand	65	Stainless Steel V2A, matt brushed

Further options:

01) prepared for KABA-/KESO cylinder

Panic lock, function B, for double-leaf doors with flat front plate

- function B (switching function)
- prepared for profile cylinder (1-turn), steel dead bolt throwout 20 mm
- 72 mm distance
- for double-leaf doors
- 9 mm square
- divided follower

Art.-no.	Direction	Back-set	Flat front plate
01.520.6500.426	right hand	65	Stainless Steel V2A, matt brushed
01.521.6500.426	left hand	65	Stainless Steel V2A, matt brushed

Further options:

01) prepared for KABA-/KESO cylinder

**Panic counter box
EN 179 + 1125,
for double-leaf doors
with flat front plate**

- 9 mm square
- self-locking, to use with top lock art.-no. 01.141.0000.010
- connectors thread M5
- right and left hand usable

Art.-no.	Direction	Backset
01.536.6500.426	65	Stainless Steel V2A, matt brushed

Further options:

118) versetzte Stangenanschlüsse 30 mm Dorn

1

2

3

4

**Panic counter box
with electric strike mod. 143
EN 179 + 1125,
for double-leaf doors
with flat front plate**

- 9 mm square
- self-locking, to use with top lock art.-no. 01.141.0000.010
- connectors thread M5

Art.-no.	Direction	Backset	Flat front plate
01.538.6500.426	right hand	65	Stainless Steel V2A, matt brushed
01.539.6500.426	left hand	65	Stainless Steel V2A, matt brushed

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

Illustration shows right handed version

Mortise lock

- prepared for profile cylinder (2-turn)
- 92 mm distance
- with key action on latch bolt
- 9 mm square
- latch and dead bolt flush
- heavy-duty version

Art.-no.	Direction	Backset	Flat front plate
01.560.6000.010	right hand	60	Steel, zinc-plated
01.560.6500.010	right hand	65	Steel, zinc-plated
01.560.8000.010	right hand	80	Steel, zinc-plated
01.561.6000.010	left hand	60	Steel, zinc-plated
01.561.6500.010	left hand	65	Steel, zinc-plated
01.561.8000.010	left hand	80	Steel, zinc-plated

Further options:

- 01) prepared for KABA-/KESO cylinder

Illustration shows right handed version

Mortise dead-bolt lock

- prepared for profile cylinder (2-turn)
- dead bolt flush

Art.-no.	Backset	Flat front plate
01.562.5200.010	52	Steel, zinc-plated
01.562.6200.010	62	Steel, zinc-plated

Further options:

01) prepared for KABA-/KESO cylinder

Mortise latch-lock

- 9 mm square
- latch bolt flush

Art.-no.	Direction	Backset	Flat front plate
01.564.6500.010	right hand	65	Steel, zinc-plated
01.565.6500.010	left hand	65	Steel, zinc-plated

Further options:

06) latch 5 mm protruding

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

Illustration shows right handed version

Mortise lock for 2 separate master key systems

- prepared for profile cylinder (1-turn)
- 72 mm distance
- with key action on latch bolt
- 9 mm square
- latch and dead bolt flush

Art.-no.	Direction	Backset	Flat front plate
01.566.6500.426	right hand	32/65	Stainless Steel V2A, matt brushed
01.567.6500.426	left hand	32/65	Stainless Steel V2A, matt brushed

Panic mortise lock for 2 separate master key systems

- function E (latch lever function)
- prepared for profile cylinder (1-turn)
- 72 mm distance
- 9 mm square
- persistent follower
- latch and dead bolt flush

Art.-no.	Direction	Backset	Flat front plate
01.568.6500.426	right hand	32/65	Stainless Steel V2A, matt brushed
01.569.6500.426	left hand	32/65	Stainless Steel V2A, matt brushed

Information Suitable strike plates see [page 126](#)

Illustration shows right handed version

Sliding door lock

- prepared for profile cylinder (1 1/2 turn)
- 92 mm distance
- with key action on latch bolt
- 9 mm square

Art.-no.	Backset	Flat front plate
01.600.3500.426	35	Stainless Steel V2A, matt brushed
01.600.4000.426	40	Stainless Steel V2A, matt brushed

Further options:

- 01) prepared for KABA-/KESO cylinder
- 49) with guiding bolt

Sliding door lock

- prepared for profile cylinder (1 1/2 turn)
- 60 mm distance
- with key action on latch bolt
- 9 mm square
- with guide bolt

Art.-no.	Backset	Flat front plate
01.601.5500.010	55	Steel, zinc-plated
01.601.7000.010	70	Steel, zinc-plated
01.601.8000.010	80	Steel, zinc-plated

Further options:

- 01) prepared for KABA-/KESO cylinder

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

Sliding door lock for 2 separate master key systems

- prepared for profile cylinder (1 1/2 turn)
- 72 mm distance
- with key action on latch bolt
- 9 mm square

Art.-no.	Backset	Flat front plate
01.602.1200.426	55/120	Stainless Steel V2A, matt brushed

Sliding door lock

- prepared for profile cylinder (1-turn)

Art.-no.	Backset	Flat front plate
01.603.2000.426	20	Stainless Steel V2A, matt brushed

Sliding door lock

- prepared for profile cylinder (1-turn)

Art.-no.	Backset	Flat front plate
01.604.2400.426	24	Stainless Steel V2A, matt brushed

Sliding door lock

- prepared for profile cylinder (1-turn)
- with guide bolt

Art.-no.	Backset	Flat front plate
01.605.6000.010	60	Steel, zinc-plated

Further options:

01) prepared for KABA-/KESO cylinder

1

Sliding door lock

- prepared for profile cylinder (1-turn)
- with guide bolt

Art.-no.	Backset	Flat front plate
01.606.8000.010	80	Steel, zinc-plated

Further options:

01) prepared for KABA-/KESO cylinder

2

3

4

5

6

7

8

9

i

Sliding door lock

- prepared for profile cylinder (1-turn)

Art.-no.	Backset	Flat front plate
01.607.1500.010	152	Steel, zinc-plated

Further options:

01) prepared for KABA-/KESO cylinder

1

2

3

4

5

6

7

8

9

i

Espagnolette gear

- prepared for profile cylinder (1-turn)
- 92 mm distance
- rod throwout by handle
- rod blockade by profile cylinder
- 8 mm square

Art.-no.	Backset	Flat front plate
01.608.2000.426	20	Stainless Steel V2A, matt brushed

Further options:

01) prepared for KABA-/KESO cylinder

Attention With these cremone bolts only aluminium rods can be used.

Accessories:

Aluminium-rod [page 427](#)

Counterbox

- rod throwout by handle
- rod blockade by dead bolt of espagnolette gear
- suitable for espagnolette gear art.-no. 01.608.2000...
- 8 mm square

Art.-no.	Backset	Flat front plate
01.609.2000.426	20	Stainless Steel V2A, matt brushed

Attention With these cremone bolts only aluminium rods can be used.

Accessories:

Aluminium-rod [page 427](#)

Espagnolette gear

- prepared for profile cylinder (1-turn)
- rod throwout by profile cylinder

Art.-no.	Backset	Flat front plate
01.610.2400.426	24	Stainless Steel V2A, matt brushed

Attention With these cremone bolts only aluminium rods can be used.

Accessories:

Aluminium-rod [page 427](#)

Espagnolette gear

- prepared for profile cylinder (1-turn)
- 92 mm distance
- rod throwout by handle
- rod blockade by profile cylinder
- 8 mm square

Art.-no.	Backset	Flat front plate
01.611.2000.426	20	Stainless Steel V2A, matt brushed

Attention With these cremone bolts can only aluminium rods be used.

Accessories:

Aluminium-rod [page 427](#)

Espagnolette gear

- prepared for profile cylinder (1-turn)
- rod and dead bolt throwout by profile cylinder

Art.-no.	Backset	Flat front plate
01.612.6000.010	60	Steel, zinc-plated

Attention With these cremone bolts can only aluminium rods be used.

Accessories:

Aluminium-rod [page 427](#)

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

Door catch

- roller latch, adjustable
- with strike plate

Art.-no.	Flat front plate
01.670.0000.010	Steel, zinc-plated

Latch-lock for horse stables

- latch bolt flush
- right and left hand usable
- brass opening slide and latch

Art.-no.	Flat front plate
01.671.0000.010	Steel, zinc-plated

Latch-lock for horse stables

- latch 5 mm protruding
- right and left hand usable
- brass opening slide and latch

Art.-no.	Flat front plate
01.672.0000.010	Steel, zinc-plated

Gate lock

- prepared for profile cylinder
- with guide bolt

Art.-no.	Backset	Flat front plate
01.673.4000.010	40	Steel, zinc-plated

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

Panic push-bar for active-leaf EN 1125

- 9 mm square
- right and left reversible (see installation instructions)
- cuttable
- with fixing accessories
- angle of rotation 22°

For standard tubular and full frame doors

Direction	500-649 mm	650-799 mm	800-950 mm	951-1100 mm	1101-1250 mm	Special length *)
right hand	01.690.00 40.---	01.690.00 50.---		01.690.00 10.---	01.690.00 20.---	01.690.003 0.---
left hand	01.691.00 40.---	01.691.00 50.---		01.691.00 10.---	01.691.00 20.---	01.691.003 0.---

Surface codes	Material/Surface
---.112	Aluminium, E4/C-0 anodized
---.198	Aluminium, Stainless Steel effect
---.255	Aluminium, RAL 9016 powder-coated
---.267	Aluminium, RAL 9006 powder-coated
---.295	Aluminium, RAL powder-coated
---.299	Aluminium, special surface
Special version of panic push-bar:	56) = with micro-switch, radio-controlled Attention: Fixing distance (= minimum 620 mm) must be specified push-bar cannot be cut!

Information *) Fixing distance = minimum 485 mm

Panic push-bar for active-leaf EN 1125

- SI-panic lock

- 9 mm square
- right and left reversible (see installation instructions)
- cuttable
- with fixing accessories
- angle of rotation 27°

For SI-panic tubular and full frame doors

Direction	500-649 mm	650-799 mm	800-950 mm	951-1100 mm	1101-1250 mm	Special length *)
right hand	01.690.10 40.---	01.690.10 50.---	01.690.10 00.---	01.690.10 10.---	01.690.10 20.---	01.690.103 0.---
left hand	01.691.10 40.---	01.691.10 50.---	01.691.10 00.---	01.691.10 10.---	01.691.10 20.---	01.691.103 0.---

Surface codes	Material/Surface
---.112	Aluminium, E4/C-0 anodized
---.198	Aluminium, Stainless Steel effect
---.255	Aluminium, RAL 9016 powder-coated
---.267	Aluminium, RAL 9006 powder-coated
---.295	Aluminium, RAL powder-coated
---.299	Aluminium, special surface
Special version of panic push-bar:	56) = with micro-switch, radio-controlled Attention: Fixing distance (= minimum 620 mm) must be specified push-bar cannot be cut!

Information *) Fixing distance = minimum 485 mm

Panic push-bar for passive-leaf EN 1125

- 9 mm square
- right and left reversible (see installation instructions)
- cuttable
- with fixing accessories
- angle of rotation 35°

For standard and SI-panic counter box for tubular frame doors

Direction	500-649 mm	650-799 mm	800-950 mm	951-1100 mm	1101-1250 mm	Special length *)
right hand	01.692.00 40.---	01.692.00 50.---	01.692.00 00.---	01.692.00 10.---	01.692.00 20.---	01.692.003 0.---
left hand	01.693.00 40.---	01.693.00 50.---	01.693.00 00.---	01.693.00 10.---	01.693.00 20.---	01.693.003 0.---

For standard and SI-panic counter box for full frame doors

Direction	500-649 mm	650-799 mm	800-950 mm	951-1100 mm	1101-1250 mm	Special length *)
right hand	01.692.10 40.---	01.692.10 50.---	01.692.10 00.---	01.692.10 10.---	01.692.10 20.---	01.692.103 0.---
left hand	01.693.10 40.---	01.693.10 50.---	01.693.10 00.---	01.693.10 10.---	01.693.10 20.---	01.693.103 0.---

Surface codes	Material/Surface
---.112	Aluminium, E4/C-0 anodized
---.198	Aluminium, Stainless Steel effect
---.255	Aluminium, RAL 9016 powder-coated
---.267	Aluminium, RAL 9006 powder-coated
---.295	Aluminium, RAL powder-coated
---.299	Aluminium, special surface
Special version of panic push-bar:	56) = with micro-switch, radio-controlled Attention: Fixing distance (= minimum 620 mm) must be specified push-bar cannot be cut!
Information	*) Fixing distance = minimum 485 mm

1

2

3

4

5

6

7

8

9

i

Panic bar for active-leaf EN 1125

- 72 or 92 mm distance
- 9 mm square
- rod length 1200 mm, cuttable
- stainless steel 304, satin
- with fixing accessories
- angle of rotation 22°

For standard tubular frame doors

Art.-no.	Direction	Dis-tance	Material/Surface
01.680.9200.114	right hand	92	Aluminium, E6/C-0 anodized
01.680.9200.299	right hand	92	Aluminium, special surface
01.680.9200.426	right hand	92	Stainless Steel V2A, matt brushed
01.681.9200.114	left hand	92	Aluminium, E6/C-0 anodized
01.681.9200.299	left hand	92	Aluminium, special surface
01.681.9200.426	left hand	92	Stainless Steel V2A, matt brushed

Panic bar for active-leaf EN 1125 SL-panic lock

- 72 or 92 mm distance
- 9 mm square
- rod length 1200 mm, cuttable
- stainless steel 304, satin
- with fixing accessories
- angle of rotation 27°

For SL-panic tubular frame doors

Art.-no.	Direction	Dis-tance	Material/Surface
01.680.9210.114	right hand	92	Aluminium, E6/C-0 anodized
01.680.9210.299	right hand	92	Aluminium, special surface
01.680.9210.426	right hand	92	Stainless Steel V2A, matt brushed
01.681.9210.114	left hand	92	Aluminium, E6/C-0 anodized
01.681.9210.299	left hand	92	Aluminium, special surface
01.681.9210.426	left hand	92	Stainless Steel V2A, matt brushed

For SL-panic full frame doors

Art.-no.	Direction	Dis-tance	Material/Surface
01.680.7210.114	right hand	72	Aluminium, E6/C-0 anodized
01.680.7210.299	right hand	72	Aluminium, special surface
01.680.7210.426	right hand	72	Stainless Steel V2A, matt brushed
01.681.7210.114	left hand	72	Aluminium, E6/C-0 anodized
01.681.7210.299	left hand	72	Aluminium, special surface
01.681.7210.426	left hand	72	Stainless Steel V2A, matt brushed

Panic bar for passive-leaf EN 1125 + SL-panic counterbox

- 9 mm square
- rod length 1200 mm, cuttable
- stainless steel 304, satin
- with fixing accessories
- angle of rotation 35°

For SL-panic counter box for tubular frame doors

Art.-no.	Direction of active-leaf	Dis-tance	Material/Surface
01.682.9200.114	right hand	92	Aluminium, E6/C-0 anodized
01.682.9200.299	right hand	92	Aluminium, special surface
01.682.9200.426	right hand	92	Stainless Steel V2A, matt brushed
01.683.9200.114	left hand	92	Aluminium, E6/C-0 anodized
01.683.9200.299	left hand	92	Aluminium, special surface
01.683.9200.426	left hand	92	Stainless Steel V2A, matt brushed

For SI-panic counterbox for full frame doors

Art.-no.	Direction of active-leaf	Dis-tance	Material/Surface
01.682.7200.114	right hand	72	Aluminium, E6/C-0 anodized
01.682.7200.299	right hand	72	Aluminium, special surface
01.682.7200.426	right hand	72	Stainless Steel V2A, matt brushed
01.683.7200.114	left hand	72	Aluminium, E6/C-0 anodized
01.683.7200.299	left hand	72	Aluminium, special surface
01.683.7200.426	left hand	72	Stainless Steel V2A, matt brushed

1

2

3

4

5

6

7

8

9

i

1

Illustration shows active leaf right hand

2

3

4

5

6

7

8

9

i

Illustration shows passive leaf left hand for active leaf right hand

Panic bar for active leaf

- 72 mm distance
- 9 mm square
- rod length 1200 mm
- angle of rotation 27°

Art.-no.	Direction	Material/Surface
01.704.0000.030	right hand	Steel, silver powder-coated
01.704.0000.040	right hand	Steel, dark-bronze powder-coated
01.704.0000.095	right hand	Steel, RAL powder-coated
01.705.0000.030	left hand	Steel, silver powder-coated
01.705.0000.040	left hand	Steel, dark-bronze powder-coated
01.705.0000.095	left hand	Steel, RAL powder-coated

Panic bar for passive leaf

- without profilecylinder hole
- 9 mm square
- rod length 1200 mm, cuttable
- angle of rotation 90°

Art.-no.	Direction of active leaf	Material/Surface
01.706.0000.030	right hand	Steel, silver powder-coated
01.706.0000.040	right hand	Steel, dark-bronze powder-coated
01.706.0000.095	right hand	Steel, RAL powder-coated
01.707.0000.030	left hand	Steel, silver powder-coated
01.707.0000.040	left hand	Steel, dark-bronze powder-coated
01.707.0000.095	left hand	Steel, RAL powder-coated

The suitable strike plate for any lock.

The following index shows the suitable strike plates for WSS locks.

The strike plate numbers make your order easier.

Lock	Article-number Standard- strike plate 24 x 3 mm	Article-number U-shape- front plate 24x6 mm
01.100/101...	01.710.2400...	01.720.2400...
01.102/103...	01.710.2400...	01.720.2400...
01.104/105...	01.710.2400...	01.720.2400...
01.106/107...	01.710.2400...	01.720.2400...
01.110/111...	01.710.2400...	01.720.2400...
01.112/113...	01.710.2400...	01.720.2400...
01.114/115...	01.710.2400...	01.720.2400...
01.116/117...	01.710.2400...	01.720.2400...
01.130/131...	01.710.2400...	01.720.2400...
01.132/133...	01.710.2400...	01.720.2400...
01.134/135...	01.710.2400...	01.720.2400...
01.150/151...	01.730.2403...	01.730.2406...
01.154/155...	01.730.2403...	01.730.2406...
01.166/167...	1x 01.730.2403... 2x 01.731.2403...	1x 01.730.2406... 2x 01.731.2406...
01.170/171...	1x 01.730.2403... 2x 01.731.2403...	1x 01.730.2406... 2x 01.731.2403...
01.296/297...	1x 01.724.2400... 2x 01.746.2400...	1x 01.720.2400... 2x 01.746.2400...
01.298...	1x 01.782.2400... 2x 01.746.2400...	
01.400...	01.742.2400...	01.744.2400...
01.401...	01.742.2400...	01.744.2400...
01.402/403/404...	01.742.2400...	01.744.2400...
01.406/407...	01.742.2400...	01.744.2400...

Lock	Article-number Standard- strike plate 24 x 3 mm	Article-number U-shape- front plate 24x6 mm
01.408/409...	01.749.2400...	
01.410/411...	01.749.2400...	
01.412...	01.770.2400...	
01.413...	01.770.2400...	
01.416...	01.782.2400...	
01.422/423...	01.724.2400...	01.720.2400...
01.424/425...	01.724.2400...	01.720.2400...
01.450/451...	01.815.2400...	
01.452/453...	01.815.2400...	
01.454/455...	01.815.2400...	
01.456/457...	01.815.2400...	
01.458/459...	01.815.2400...	
01.460/461...	01.815.2400...	
01.468/469...	01.815.2400...	
01.470/481...	01.815.2400...	
01.482/483...	01.815.2400...	
01.484/485...	01.815.2400...	
01.508/509...	01.815.2400...	
01.510/511...	01.815.2400...	
01.512/513...	01.815.2400...	
01.566/567...	01.815.2400...	
01.568/569...	01.815.2400...	
01.570/571...	01.815.2400...	
01.572/573...	01.815.2400...	

1

2

3

4

5

6

7

8

9

i

Strike plates suitable for multi-point-lock 01.250–295...

- for inward opening doors
- without panic function

Profile system	Lock version														
	Art.-no.	Direction	Locking points	Latch and dead bolt	U-shape front plate	Flat front plate	Strike plate closed	Strike plate with insertion piece resp. electric strike	Strike plate for hook bolt						
Akotherm AT 730	01.252.3400... 01.253.3400...	Right hand Left hand	3	1 mm pro truding	24 x 6 mm	–	01.732.2400...	01.733.2400... with 01.879.0000... resp. 01.850/851...	2 x 01.742.2400...						
	01.264.3400... 01.265.3400...	Right hand Left hand	3 + bolts						2 x 01.743.2400...						
	01.290.3400... 01.291.3400...	Right hand Left hand	5						4 x 01.742.2400...						
	01.294.3400... 01.295.3400...	Right hand Left hand	5 + bolts						4 x 01.743.2400...						
	Alcoa AA 610 AA 630	01.250.4000... 01.251.4000...	Right hand Left hand						3	flush	–	24 x 3 mm	01.732.2400...	01.733.2400... with 01.879.0000... resp. 01.850/851...	2 x 01.742.2400...
		01.262.4000... 01.263.4000...	Right hand Left hand						3 + bolts						2 x 01.743.2400...
		01.288.4000... 01.289.4000...	Right hand Left hand						5						4 x 01.742.2400...
		01.292.4000... 01.293.4000...	Right hand Left hand						5 + bolts						4 x 01.743.2400...
Alcoa RT 55	01.252.2900... 01.253.2900...	Right hand Left hand	3	1 mm pro truding	24 x 6 mm	–	01.732.2400...	01.733.2400... with 01.879.0000... resp. 01.850/851...	2 x 01.742.2400...						
	01.264.2900... 01.265.2900...	Right hand Left hand	3 + bolts						2 x 01.743.2400...						
	01.290.2900... 01.291.2900...	Right hand Left hand	5						4 x 01.742.2400...						
	01.294.2900... 01.295.2900...	Right hand Left hand	5 + bolts						4 x 01.743.2400...						
Alsec 3000	01.252.2900... 01.253.2900...	Right hand Left hand	3	1 mm pro truding	22 x 6 mm	–	01.734.2200...	01.736/737.2200... mit 01.879.0000... resp. 01.850/851... with 2 shims Id.-no. 19240*	2 x 01.744.2200...						
	01.264.2900... 01.265.2900...	Right hand Left hand	3 + bolts						2 x 01.745.2200...						
	01.290.2900... 01.291.2900...	Right hand Left hand	5						4 x 01.744.2200...						
	01.294.2900... 01.295.2900...	Right hand Left hand	5 + bolts						4 x 01.745.2200...						
Brökelmann RG	01.252.3400... 01.253.3400...	Right hand Left hand	3	1 mm pro truding	22 x 6 mm	–	01.734.2200...	01.736/737.2200... with 01.879.0000... resp. 01.850/851... with 2 shims Id.-no. 19240*	2 x 01.744.2200...						
	01.264.3400... 01.265.3400...	Right hand Left hand	3 + bolts						2 x 01.745.2200...						
	01.290.3400... 01.291.3400...	Right hand Left hand	5						4 x 01.744.2200...						
	01.294.3400... 01.295.3400...	Right hand Left hand	5 + bolts						4 x 01.745.2200...						
RC-Ekonal E65 Sapa Buildings	01.250.3500... 01.251.3500...	Right hand Left hand	3	flush	–	24 x 3 mm	01.732.2400...	01.733.2400... with 01.879.0000... resp. 01.850/851...	2 x 01.742.2400...						
	01.262.3500... 01.263.3500...	Right hand Left hand	3 + bolts						2 x 01.743.2400...						
	01.288.3500... 01.289.3500...	Right hand Left hand	5						4 x 01.742.2400...						
	01.292.3500... 01.293.3500...	Right hand Left hand	5 + bolts						4 x 01.743.2400...						
Eural 65/75	01.252.3400... 01.253.3400...	Right hand Left hand	3	1 mm pro truding	24 x 6 mm	–	01.734.2400...	01.736/737.2400... with 01.879.0000... resp. 01.850/851... with 2 shims Id.-no. 19240*	2 x 01.744.2400...						
	01.264.3400... 01.265.3400...	Right hand Left hand	3 + bolts						2 x 01.745.2400...						
	01.290.3400... 01.291.3400...	Right hand Left hand	5						4 x 01.744.2400...						
	01.294.3400... 01.295.3400...	Right hand Left hand	5 + bolts						4 x 01.745.2400...						

*= depending on the profile system, between strike plate and electric strike, resp. insertion piece

Strike plates suitable for multi-point-lock 01.250–295...

- for inward opening doors
- without panic function

Profile system	Lock version								
	Art.-no.	Direction	Locking points	Latch and dead bolt	U-shape front plate	Flat front plate	Strike plate closed	Strike plate with insertion piece resp. electric strike	Strike plate for hook bolt
Hartmann Systherm 62 / 72E	01.252.3900... 01.253.3900...	Right hand Left hand	3	1 mm pro truding	24 x 6 mm	–	01.732.2400...	01.733.2400... with 01.879.0000... resp. 01.850/851...	2 x 01.742.2400...
	01.264.3900... 01.265.3900...	Right hand Left hand	3 + bolts						2 x 01.743.2400...
	01.290.3900... 01.291.3900...	Right hand Left hand	5						4 x 01.742.2400...
	01.294.3900... 01.295.3900...	Right hand Left hand	5 + bolts						4 x 01.743.2400...
Heroal 065 / 010	01.252.3400... 01.253.3400...	Right hand Left hand	3	1 mm pro truding	24 x 6 mm	–	01.734.2400...	01.736/737.2400... with 01.879.0000... resp. 01.850/851... with 1 shim Id.-no. 42258*	2 x 01.744.2400...
	01.264.3400... 01.265.3400...	Right hand Left hand	3 + bolts						2 x 01.745.2400...
	01.290.3400... 01.291.3400...	Right hand Left hand	5						4 x 01.744.2400...
	01.294.3400... 01.295.3400...	Right hand Left hand	5 + bolts						4 x 01.745.2400...
Hueck 1.0	01.250.3500... 01.251.3500...	Right hand Left hand	3	flush	–	24 x 3 mm	01.732.2400...	01.733.2400... with 01.879.0000... resp. 01.850/851...	2 x 01.742.2400...
	01.262.3500... 01.263.3500...	Right hand Left hand	3 + bolts						2 x 01.743.2400...
	01.288.3500... 01.289.3500...	Right hand Left hand	5						4 x 01.742.2400...
	01.292.3500... 01.293.3500...	Right hand Left hand	5 + bolts						4 x 01.743.2400...
Metra 65	01.252.3400... 01.253.3400...	Right hand Left hand	3	1 mm pro truding	24 x 6 mm	–	01.734.2400...	01.736/737.2400... with 01.879.0000... resp. 01.850/851... with 1 shim Id.-no. 42258*	2 x 01.744.2400...
	01.264.3400... 01.265.3400...	Right hand Left hand	3 + bolts						2 x 01.745.2400...
	01.290.3400... 01.291.3400...	Right hand Left hand	5						4 x 01.744.2400...
	01.294.3400... 01.295.3400...	Right hand Left hand	5 + bolts						4 x 01.745.2400...
S 65 S 70	01.252.3400... 01.253.3400...	Right hand Left hand	3	1 mm pro truding	24 x 6 mm	–	01.734.2400...	01.736/737.2400... with 01.879.0000... resp. 01.850/851... with 1 shim Id.-no. 42258*	2 x 01.742.2400...
	01.264.3400... 01.265.3400...	Right hand Left hand	3 + bolts						2 x 01.743.2400...
	01.290.3400... 01.291.3400...	Right hand Left hand	5						4 x 01.742.2400...
	01.294.3400... 01.295.3400...	Right hand Left hand	5 + bolts						4 x 01.743.2400...
Thyssen W 70	01.250.3000... 01.251.3000...	Right hand Left hand	3	flush	–	24 x 3 mm	01.732.2400...	01.733.2400... with 01.879.0000... resp. 01.850/851...	2 x 01.742.2400...
	01.262.3000... 01.263.3000...	Right hand Left hand	3 + bolts						2 x 01.743.2400...
	01.288.3000... 01.289.3000...	Right hand Left hand	5						4 x 01.742.2400...
	01.292.3000... 01.293.3000...	Right hand Left hand	5 + bolts						4 x 01.743.2400...
TKI 602	01.252.2900... 01.253.2900...	Right hand Left hand	3	1 mm pro truding	22 x 6 mm	–	Id.-Nr. 59270	Id-no. 59271 with 01.879.0000... resp. 01.852/853...	2 x Id-no. 59405
	01.264.2900... 01.265.2900...	Right hand Left hand	3 + bolts						4 x Id-no. 59405
	01.290.2900... 01.291.2900...	Right hand Left hand	5						
	01.294.2900... 01.295.2900...	Right hand Left hand	5 + bolts						
Wicona Wicstyle 65 Wicstyle 77	01.250.3500... 01.251.3500...	Right hand Left hand	3	flush	–	22 x 3 mm	01.732.2200...	01.733.2200... with 01.879.0000... resp. 01.850/851...	2 x 01.742.2200...
	01.262.3500... 01.263.3500...	Right hand Left hand	3 + bolts						2 x 01.743.2200...
	01.288.3500... 01.289.3500...	Right hand Left hand	5						4 x 01.742.2200...
	01.292.3500... 01.293.3500...	Right hand Left hand	5 + bolts						4 x 01.743.2200...

*= depending on the profile system, between strike plate and electric strike, resp. insertion piece

1

2

3

4

5

6

7

8

9

i

1

Strike plates suitable for multi-point-lock 01.250–295...

- for outward opening doors
- without panic function

2

3

4

5

6

7

8

9

i

Profile system	Lock version							
	Art.-no.	Direction	Locking points	Latch and dead bolt	U-shape-front plate	Flat front plate	Strike plate with insertion piece resp. electric strike	Strike plate for hook bolts
Akotherm AT 730	01.252.3400... 01.253.3400...	Right hand Left hand	3	1 mm protruding	24 x 6 mm	–	01.740/741.5200... with 01.878.0000... resp. 01.850/851...	2 x 01.742.2400...
	01.264.3400... 01.265.3400...	Right hand Left hand	3 + bolts					2 x 01.743.2400...
	01.290.3400... 01.291.3400...	Right hand Left hand	5					4 x 01.742.2400...
	01.294.3400... 01.295.3400...	Right hand Left hand	5 + bolts					4 x 01.743.2400...
Alcoa AA 610 AA 630	01.250.4000... 01.251.4000...	Right hand Left hand	3	flush	–	24 x 3 mm	AA 610 01.740/741.4700... AA 630 01.740/741.5200... with 01.878.0000... resp. 01.850/851...	2 x 01.742.2400...
	01.262.4000... 01.263.4000...	Right hand Left hand	3 + bolts					2 x 01.743.2400...
	01.288.4000... 01.289.4000...	Right hand Left hand	5					4 x 01.742.2400...
	01.292.4000... 01.293.4000...	Right hand Left hand	5 + bolts					4 x 01.743.2400...
Alsec 3000	01.252.2900... 01.253.2900...	Right hand Left hand	3	1 mm protruding	22 x 6 mm	–	01.740/741.4700... with 2 chuck pieces Id.-no. 18309 – 3 mm thickness with 01.878.0000... resp. 01.850/851...	2 x 01.744.2200...
	01.264.2900... 01.265.2900...	Right hand Left hand	3 + bolts					2 x 01.745.2200...
	01.290.2900... 01.291.2900...	Right hand Left hand	5					4 x 01.744.2200...
	01.294.2900... 01.295.2900...	Right hand Left hand	5 + bolts					4 x 01.745.2200...
Brökelmann RG	01.252.3400... 01.253.3400...	Right hand Left hand	3	1 mm protruding	22 x 6 mm	–	01.740/741.5500... with 2 chuck pieces Id.-no. 18309 – 3 mm thickness with 01.878.0000... resp. 01.850/851...	2 x 01.744.2200...
	01.264.3400... 01.265.3400...	Right hand Left hand	3 + bolts					2 x 01.745.2200...
	01.290.3400... 01.291.3400...	Right hand Left hand	5					4 x 01.744.2200...
	01.294.3400... 01.295.3400...	Right hand Left hand	5 + bolts					4 x 01.745.2200...
RC-Ekonal E65 Sapa Buildings	01.250.3500... 01.251.3500...	Right hand Left hand	3	flush	–	24 x 3 mm	01.740/741.4400... with 01.878.0000... resp. 01.850/851...	2 x 01.742.2400...
	01.262.3500... 01.263.3500...	Right hand Left hand	3 + bolts					2 x 01.743.2400...
	01.288.3500... 01.289.3500...	Right hand Left hand	5					4 x 01.742.2400...
	01.292.3500... 01.293.3500...	Right hand Left hand	5 + bolts					4 x 01.743.2400...
Hartmann Systemer 62 / 72E	01.252.3900... 01.253.3900...	Right hand Left hand	3	1 mm protruding	24 x 6 mm	–	Systemer 62 01.740/741.4400... Systemer 72E 01.740/741.5200... with 01.878.0000... resp. 01.850/851...	2 x 01.742.2400...
	01.264.3900... 01.265.3900...	Right hand Left hand	3 + bolts					2 x 01.743.2400...
	01.290.3900... 01.291.3900...	Right hand Left hand	5					4 x 01.742.2400...
	01.294.3900... 01.295.3900...	Right hand Left hand	5 + bolts					4 x 01.743.2400...
Heroal 065 / 010	01.252.3400... 01.253.3400...	Right hand Left hand	3	1 mm protruding	24 x 6 mm	–	Heroal 065 01.740/741.4400... with 2 chuck pieces Heroal 010 01.740/741.4700... with 2 chuck pieces Id.-no. 18309 – 3 mm thickness with 01.878.0000... resp. 01.850/851...	2 x 01.744.2400...
	01.264.3400... 01.265.3400...	Right hand Left hand	3 + bolts					2 x 01.745.2400...
	01.290.3400... 01.291.3400...	Right hand Left hand	5					4 x 01.744.2400...
	01.294.3400... 01.295.3400...	Right hand Left hand	5 + bolts					4 x 01.745.2400...
Hueck 1.0	01.250.3500... 01.251.3500...	Right hand Left hand	3	flush	–	24 x 3 mm	01.740/741.5200... with 01.878.0000... resp. 01.850/851...	2 x 01.742.2400...
	01.262.3500... 01.263.3500...	Right hand Left hand	3 + bolts					2 x 01.743.2400...
	01.288.3500... 01.289.3500...	Right hand Left hand	5					4 x 01.742.2400...
	01.292.3500... 01.293.3500...	Right hand Left hand	5 + bolts					4 x 01.743.2400...

Strike plates suitable for multi-point-lock 01.250–295...

- for outward opening doors
- without panic function

Profile system	Lock version							
	Art. -no.	Direction	Locking points	Latch and dead bolt	U-shape-front plate	Flat front plate	Strike plate with insertion piece resp. electric strike	Strike plate for hook bolts
Metra 65	01.252.3400... 01.253.3400...	Right hand Left hand	3	1 mm protruding	24 x 6 mm	–	01.740/741.4400... with 01.878.0000... resp. 01.850/851...	2 x 01.744.2400...
	01.264.3400... 01.265.3400...	Right hand Left hand	3 + bolts					2 x 01.745.2400...
	01.290.3400... 01.291.3400...	Right hand Left hand	5					4 x 01.744.2400...
	01.294.3400... 01.295.3400...	Right hand Left hand	5 + bolts					4 x 01.745.2400...
S 65 S 70	01.252.3400... 01.253.3400...	Right hand Left hand	3	1 mm protruding	24 x 6 mm	–	S 65 01.740/741.4400... S 70 01.740/741.4800... with 01.878.0000... resp. 01.850/851...	2 x 01.742.2400...
	01.264.3400... 01.265.3400...	Right hand Left hand	3 + bolts					2 x 01.743.2400...
	01.290.3400... 01.291.3400...	Right hand Left hand	5					4 x 01.742.2400...
	01.294.3400... 01.295.3400...	Right hand Left hand	5 + bolts					4 x 01.743.2400...
TKI 602	01.252.2900... 01.253.2900...	Right hand Left hand	3	1 mm protruding	22 x 6 mm	–	Id-no. 59273 with 01.878.0000... resp. 01.850/851...	2 x 01.743.2200...
	01.264.2900... 01.265.2900...	Right hand Left hand	3 + bolts					
	01.290.2900... 01.291.2900...	Right hand Left hand	5					4 x 01.743.2200...
	01.294.2900... 01.295.2900...	Right hand Left hand	5 + bolts					
Wicona Wicstyle 65 Wicstyle 77	01.250.3500... 01.251.3500...	Right hand Left hand	3	flush	–	22 x 3 mm	Wicstyle 65 01.740/741.4400... Wicstyle 77 01.740/741.5200... with 01.878.0000... resp. 01.850/851...	2 x 01.742.2200...
	01.262.3500... 01.263.3500...	Right hand Left hand	3 + bolts					2 x 01.743.2200...
	01.288.3500... 01.289.3500...	Right hand Left hand	5					4 x 01.742.2200...
	01.292.3500... 01.293.3500...	Right hand Left hand	5 + bolts					4 x 01.743.2200...

1

2

3

4

5

6

7

8

9

i

1

Strike plates suitable for multi-point-lock 01.254–269...

- for outward opening doors
- with panic function

2
3
4
5
6
7
8
9
i

Profile system	Lock version							
	Art.-no.	Direction	Locking points	Latch and dead bolt	U-shape front plate	Flat front plate	Strike plate with insertion piece resp. electric strike	Strike plate for hook bolts
Akotherm AT 730	01.256.3400... 01.257.3400...	Right hand Left hand	3	1 mm protruding	24 x 6 mm	–	01.740/741.5200... with 01.878.0000... resp.. 01.850/851...	2 x 01.742.2400...
	01.268.3400... 01.269.3400...	Right hand Left hand	3 + bolts					2 x 01.743.2400...
	01.254.4000... 01.255.4000...	Right hand Left hand	3					2 x 01.742.2400...
Alcoa AA 610 AA 630	01.254.4000... 01.255.4000...	Right hand Left hand	3	flush	–	24 x 3 mm	AA 610 01.740/741.4700... AA 630 01.740/741.5200... with 01.878.0000... resp. 01.850/851...	2 x 01.742.2400...
	01.266.4000... 01.267.4000...	Right hand Left hand	3 + bolts					2 x 01.743.2400...
Alsec 3000	01.256.2900... 01.257.2900...	Right hand Left hand	3	1 mm protruding	22 x 6 mm	–	01.740/741.4700... with 2 chuck pieces Id-no. 18309 – 3 mm thickness with 01.878.0000... resp. 01.850/851...	2 x 01.744.2200...
	01.268.2900... 01.269.2900...	Right hand Left hand	3 + bolts					2 x 01.745.2200...
	01.256.3400... 01.257.3400...	Right hand Left hand	3					2 x 01.744.2200...
Brökelmann RG	01.256.3400... 01.257.3400...	Right hand Left hand	3	1 mm protruding	22 x 6 mm	–	01.740/741.5500... with 2 chuck pieces Id-no. 18309 – 3 mm thickness with 01.878.0000... resp. 01.850/851...	2 x 01.744.2200...
	01.268.3400... 01.269.3400...	Right hand Left hand	3 + bolts					2 x 01.745.2200...
	01.254.3500... 01.255.3500...	Right hand Left hand	3					2 x 01.742.2400...
RC-Ekonal E65 Sapa Buildings	01.254.3500... 01.255.3500...	Right hand Left hand	3	flush	–	24 x 3 mm	01.740/741.4400... with 01.878.0000... resp.. 01.850/851...	2 x 01.742.2400...
	01.266.3500... 01.267.3500...	Right hand Left hand	3 + bolts					2 x 01.743.2400...
Hartmann Systherm 62 / 72E	01.256.3900... 01.257.3900...	Right hand Left hand	3	1 mm protruding	24 x 6 mm	–	Systherm 62 01.740/741.4400... Systherm 72E 01.740/741.5200... with 01.878.0000... resp. 01.850/851...	2 x 01.742.2400...
	01.268.3900... 01.269.3900...	Right hand Left hand	3 + bolts					2 x 01.743.2400...
	01.256.3400... 01.257.3400...	Right hand Left hand	3					2 x 01.744.2400...
Heroal 065 / 010	01.256.3400... 01.257.3400...	Right hand Left hand	3	1 mm protruding	24 x 6 mm	–	Heroal 065 01.740/741.4400... with 2 chuck pieces Heroal 010 01.740/741.4700... with 2 chuck pieces Id-no. 18309 – 3 mm thickness with 01.878.0000... resp. 01.850/851...	2 x 01.744.2400...
	01.268.3400... 01.269.3400...	Right hand Left hand	3 + bolts					2 x 01.745.2400...
	01.254.3500... 01.255.3500...	Right hand Left hand	3					2 x 01.742.2400...
Hueck 1.0	01.254.3500... 01.255.3500...	Right hand Left hand	3	flush	–	24 x 3 mm	01.740/741.5200... with 01.878.0000... resp.. 01.850/851...	2 x 01.742.2400...
	01.266.3500... 01.267.3500...	Right hand Left hand	3 + bolts					2 x 01.743.2400...
	01.256.3400... 01.257.3400...	Right hand Left hand	3					2 x 01.744.2400...
Metra 65	01.256.3400... 01.257.3400...	Right hand Left hand	3	1 mm protruding	24 x 6 mm	–	01.740/741.4400... with 01.878.0000... resp.. 01.850/851...	2 x 01.744.2400...
	01.268.3400... 01.269.3400...	Right hand Left hand	3 + bolts					2 x 01.745.2400...
	01.256.3400... 01.257.3400...	Right hand Left hand	3					2 x 01.742.2400...
S 65 S 70	01.256.3400... 01.257.3400...	Right hand Left hand	3	1 mm protruding	24 x 6 mm	–	S 65 01.740/741.4400... S 70 01.740/741.4800... with 01.878.0000... resp. 01.850/851...	2 x 01.742.2400...
	01.268.3400... 01.269.3400...	Right hand Left hand	3 + bolts					2 x 01.743.2400...
	01.256.2900... 01.257.2900...	Right hand Left hand	3					2 x 01.743.2200...
TKI 602	01.256.2900... 01.257.2900...	Right hand Left hand	3	1 mm protruding	22 x 6 mm	–	Id-no. 59273 with 01.878.0000... resp. 01.850/851...	2 x 01.743.2200...
	01.268.2900... 01.269.2900...	Right hand Left hand	3 + bolts					
	01.254.3500... 01.255.3500...	Right hand Left hand	3					2 x 01.742.2200...
Wicona Wicstyle 65 Wicstyle 77	01.254.3500... 01.255.3500...	Right hand Left hand	3	flush	–	22 x 3 mm	Wicstyle 65 01.740/741.4400... Wicstyle 77 01.740/741.5200... with 01.878.0000... resp. 01.850/851...	2 x 01.742.2200...
	01.266.3500... 01.267.3500...	Right hand Left hand	3 + bolts					2 x 01.743.2200...

Strike plate

- flat material
- right and left hand usable
- inward/outward usable

Art.-no.	Size	Material/Surface
01.710.2400.426	24 x 3	Stainless Steel V2A, matt brushed
01.710.2410.426	24 x 3	Stainless Steel V2A, matt brushed

01.710.2410.426

01.710.2400.426

01.710.2410.426

01.710.2420.426

01.710.2400.426

Strike plate

- flat material
- right and left hand usable
- prepared for electric strike/insertion piece

Art.-no.	Size	Door opens	Material/Surface
01.711.2400.426	24 x 3	inw./outw.	Stainless Steel V2A, matt brushed
01.711.2410.426	24 x 3	inward	Stainless Steel V2A, matt brushed
01.711.2420.426	24 x 3	outward	Stainless Steel V2A, matt brushed

1

2

3

4

5

6

7

8

9

i

WSS

Strike plates

1

Supporting plate

- right and left hand usable

Art.-no.	Size	Material/Surface
01.717.0000.565	278 x 5,5	PVC, black

2

3

4

5

Latch guiding plate

- right and left hand usable
- for strike plates suitable for lock series 100
- for electric strike Mod. 118.ProFix2

Art.-no.	Size	Width	Material/Surface
01.718.1000.565	80 x 3	32	PVC, black
01.718.2000.565	80 x 3	30,5	PVC, black

6

7

Latch support

- right and left hand usable
- for strike plates suitable for lock series 100
- for electric strike Mod. 118.130

Art.-no.	Size	Width	Material/Surface
01.718.5000.565	80 x 3	32	PVC, black
01.718.6000.565	80 x 3	30,5	PVC, black

9

Distance block

- flat material
- right and left hand usable

Art.-no.	Size	D	Material/Surface
01.719.3000.105	24 x 20	3	Aluminium, bright
01.719.4000.105	24 x 20	4	Aluminium, bright
01.719.6000.105	24 x 20	6	Aluminium, bright

for active leaf right hand

Strike plate

- U-shape profile with PVC end caps
- right and left hand usable

Art.-no.	Size	Material/Surface
01.720.2400.426	24 x 6	Stainless Steel V2A, matt brushed

Strike plate

- U-shape profile with PVC end caps
- prepared for electric strike/insertion piece

Art.-no.	Direction	Size	Material/Surface
01.722.2400.426	right hand	24 x 6	Stainless Steel V2A, matt brushed
01.723.2400.426	left hand	24 x 6	Stainless Steel V2A, matt brushed

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

Strike plate

- flat material
- right and left hand usable

Art.-no.	Size	Material/Surface
01.724.2400.426	24 x 3	Stainless Steel V2A, matt brushed

Strike plate

- flat material
- right and left hand usable
- prepared for electric strike/insertion piece

Art.-no.	Size	Material/Surface
01.725.2400.426	24 x 3	Stainless Steel V2A, matt brushed

Strike plate for top-lock

- flat material

Art.-no.	Size	Material/Surface
01.726.2400.010	24 x 3	Steel, zinc-plated
01.726.2400.426	24 x 3	Stainless Steel V2A, matt brushed

Strike plate for top-lock

- flat material
- chamber measure 14 - 16 mm

Art.-no.	Thickness of profile	Material/Surface
01.727.4300.426	65	Stainless Steel V2A, matt brushed
01.727.4800.426	70	Stainless Steel V2A, matt brushed

Cover for dead-bolt cutout

- for U-profile strike plates 24 x 6 mm

Art.-no.	Material/Surface
01.728.0000.565	PVC, black

Cover for dead-bolt cutout

- for flat strike plates

Art.-no.	Material/Surface
01.728.1000.565	PVC, black

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

Strike plate for self-locking panic locks

- flat material
- right and left hand usable

Art.-no.	Size	Material/Surface
01.730.2403.426	24 x 3	Stainless Steel V2A, matt brushed

Strike plate for additional self-locking panic locks

- flat material
- right and left hand usable

Art.-no.	Size	Material/Surface
01.731.2403.426	24 x 3	Stainless Steel V2A, matt brushed

Strike plate for self-locking panic locks

- U-shape profile
- right and left hand usable

Art.-no.	Size	Material/Surface
01.730.2406.426	24 x 6	Stainless Steel V2A, matt brushed

Strike plate for additional self-locking panic locks

- U-shape profile
- right and left hand usable

Art.-no.	Size	Material/Surface
01.731.2406.426	24 x 6	Stainless Steel V2A, matt brushed

1

2

3

4

5

6

7

8

9

i

Strike plate for SI-panic motor locks

- with bedstop for control latch
- flat material
- right and left hand usable

Art.-no.	Size	Material/Surface
01.730.2413.426	24 x 3	Stainless Steel V2A, matt brushed

1

2

3

4

5

6

7

8

9

i

Strike plate for SI-panic motor locks

- with bedstop for control latch
- U-shape profile
- right and left hand usable

Art.-no.	Size	Material/Surface
01.730.2416.426	24 x 6	Stainless Steel V2A, matt brushed

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

Strike plate

- flat material
- right and left hand usable

Art.-no.	Size	Material/Surface
01.732.2200.426	22 x 3	Stainless Steel V2A, matt brushed
01.732.2400.426	24 x 3	Stainless Steel V2A, matt brushed

Strike plate

- flat material
- right and left hand usable
- prepared for electric strike/insertion piece

Art.-no.	Size	Material/Surface
01.733.2200.426	22 x 3	Stainless Steel V2A, matt brushed
01.733.2400.426	24 x 3	Stainless Steel V2A, matt brushed

Strike plate

- U-shape profile with PVC end caps
- right and left hand usable

Art.-no.	Size	Material/Surface
01.734.2400.426	24 x 6	Stainless Steel V2A, matt brushed
01.734.2200.426	22 x 6	Stainless Steel V2A, matt brushed

Strike plate

- U-shape profile with PVC end caps
- prepared for electric strike/insertion piece

Art.-no.	Direction	Size	Material/Surface
01.736.2200.426	right hand	22 x 6	Stainless Steel V2A, matt brushed
01.736.2400.426	right hand	24 x 6	Stainless Steel V2A, matt brushed
01.737.2200.426	left hand	22 x 6	Stainless Steel V2A, matt brushed
01.737.2400.426	left hand	24 x 6	Stainless Steel V2A, matt brushed

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

for active leaf right hand

Strike plate with ramp bevel

- flat material
- prepared for electric strike/insertion piece

Art.-no.	Direction	A	Size	Material/Surface
01.740.4400.426	right hand	44,0	24 x 3	Stainless Steel V2A, matt brushed
01.740.4700.426	right hand	47,5	24 x 3	Stainless Steel V2A, matt brushed
01.740.4800.426	right hand	48,5	24 x 3	Stainless Steel V2A, matt brushed
01.740.5200.426	right hand	52,5	24 x 3	Stainless Steel V2A, matt brushed
01.740.5500.426	right hand	55,0	24 x 3	Stainless Steel V2A, matt brushed
01.741.4400.426	left hand	44,0	24 x 3	Stainless Steel V2A, matt brushed
01.741.4700.426	left hand	47,5	24 x 3	Stainless Steel V2A, matt brushed
01.741.4800.426	left hand	48,5	24 x 3	Stainless Steel V2A, matt brushed
01.741.5200.426	left hand	52,5	24 x 3	Stainless Steel V2A, matt brushed
01.741.5500.426	left hand	55,0	24 x 3	Stainless Steel V2A, matt brushed

Strike plate for dead-bolt lock with hooks

- flat material
- right and left hand usable

Art.-no.	Size	Material/Surface
01.742.2200.426	22 x 3	Stainless Steel V2A, matt brushed
01.742.2400.426	24 x 3	Stainless Steel V2A, matt brushed

Strike plate for dead-bolt lock with hooks

- flat material
- right and left hand usable
- one-side shifted

Art.-no.	Size	Material/Surface
01.742.2401.426	24 x 3	Stainless Steel V2A, matt brushed

Strike plate for hooks and bolts

- flat material
- right and left hand usable

Art.-no.	Size	Material/Surface
01.743.2200.426	22 x 3	Stainless Steel V2A, matt brushed
01.743.2400.426	24 x 3	Stainless Steel V2A, matt brushed

Strike plate for hooks and bolts

- flat material
- right and left hand usable
- one side shifted

Art.-no.	Size	Material/Surface
01.743.2401.426	24 x 3	Stainless Steel V2A, matt brushed

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

Strike plate for dead-bolt lock with hooks

- U-shape profile with PVC end caps
- right and left hand usable

Art.-no.	Size	Material/Surface
01.744.2200.426	22 x 6	Stainless Steel V2A, matt brushed
01.744.2400.426	24 x 6	Stainless Steel V2A, matt brushed

Strike plate for dead-bolt lock with hooks

- U-shape profile with PVC end caps
- right and left hand usable
- one side shifted

Art.-no.	Size	Material/Surface
01.744.2401.426	24 x 6	Stainless Steel V2A, matt brushed

Illustration shows right handed version
(left hand mirror inverted)

Strike plate for hooks and bolts

- U-shape profile with PVC end caps
- right and left hand usable

Art.-no.	Size	Material/Surface
01.745.2200.426	22 x 6	Stainless Steel V2A, matt brushed
01.745.2400.426	24 x 6	Stainless Steel V2A, matt brushed

Strike plate for hooks and bolts

- U-shape profile with PVC end caps
- one side shifted

Art.-no.	Direction	Size	Material/Surface
01.745.2411.426	right hand	24 x 6	Stainless Steel V2A, matt brushed
01.745.2421.426	left hand	24 x 6	Stainless Steel V2A, matt brushed

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

Strike plate

- flat material
- right and left hand usable
- for additional swing-bolt locks

Art.-no.	Material/Surface
01.746.2400.426	Stainless Steel V2A, matt brushed

Strike plate

- flat material
- right and left hand usable

Art.-no.	Size	Material/Surface
01.748.2400.010	24 x 3	Steel, zinc-plated
01.748.2400.426	24 x 3	Stainless Steel V2A, matt brushed

Strike plate

- flat material
- prepared for electric strike/insertion piece

Art.-no.	Direction	Size	Material/Surface
01.752.2400.010	right hand	24 x 3	Steel, zinc-plated
01.753.2400.010	left hand	24 x 3	Steel, zinc-plated

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

Strike plate for additional latch lock

- flat material
- right and left hand usable

Art.-no.	Size	Material/Surface
01.749.2400.010	24 x 3	Steel, zinc-plated
01.749.2400.426	24 x 3	Stainless Steel V2A, matt brushed

Strike plate for top-lock

- flat material
- right and left hand usable

Art.-no.	Size	Material/Surface
01.750.2500.010	25 x 6	Steel, zinc-plated

Strike plate

- aluminium profile
- right and left hand usable

Art.-no.	Size	Material/Surface
01.754.2800.114	28 x 4	Aluminium, E6/C-0 anodized
01.754.2800.154	28 x 4	Aluminium, E6/C-34 anodized
01.754.2800.255	28 x 4	Aluminium, RAL 9016 powder-coated

Strike plate

- aluminium profile
- right and left hand usable
- prepared for electric strike/insertion piece

Art.-no.	Size	Material/Surface
01.755.2800.114	28 x 4	Aluminium, E6/C-0 anodized
01.755.2800.154	28 x 4	Aluminium, E6/C-34 anodized
01.755.2800.255	28 x 4	Aluminium, RAL 9016 powder-coated

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

for active leaf DIN right

Strike plate

- flat material
- prepared for electric strike/insertion piece

Art.-no.	Direction	Size	Material/Surface
01.768.2200.426	right hand	22 x 3	Stainless Steel V2A, matt brushed
01.769.2200.426	left hand	22 x 3	Stainless Steel V2A, matt brushed

Strike plate for swing-bolt lock

- flat material
- right and left hand usable

Art.-no.	Size	Material/Surface
01.770.2400.010	24 x 3	Steel, zinc-plated
01.770.2400.426	24 x 3	Stainless Steel V2A, matt brushed

for active leaf DIN right

for active leaf DIN right

Strike plate

- flat material

Art.-no.	Direction	Size	Material/Surface
01.772.2500.010	right hand	25 x 3	Steel, zinc-plated
01.773.2500.010	left hand	25 x 3	Steel, zinc-plated

Strike plate

- flat material
- prepared for electric strike/insertion piece

Art.-no.	Direction	Size	Material/Surface
01.774.2500.010	right hand	25 x 3	Steel, zinc-plated
01.775.2500.010	left hand	25 x 3	Steel, zinc-plated

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

for active leaf DIN right

Strike plate

- flat material
- prepared for electric strike/insertion piece

Art.-no.	Direction	Size	Material/Surface
01.776.2500.010	right hand	25 x 3	Steel, zinc-plated
01.777.2500.010	left hand	25 x 3	Steel, zinc-plated

Strike plate

- flat material
- right and left hand usable

Art.-no.	Size	Material/Surface
01.778.2400.010	24 x 3	Steel, zinc-plated
01.778.2400.426	24 x 3	Stainless Steel V2A, matt brushed

Strike plate

- flat material
- prepared for electric strike/insertion piece

Art.-no.	Direction	Size	Material/Surface
01.780.2400.010	right hand	24 x 3	Steel, zinc-plated
01.780.2400.426	right hand	24 x 3	Stainless Steel V2A, matt brushed
01.781.2400.010	left hand	24 x 3	Steel, zinc-plated
01.781.2400.426	left hand	24 x 3	Stainless Steel V2A, matt brushed

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

Strike plate for roller latch-lock

- flat material
- right and left hand usable

Art.-no.	Size	Material/Surface
01.782.2400.426	24 x 3	Stainless Steel V2A, matt brushed

Strike plate

- flat material
- right and left hand usable

Art.-no.	Size	Material/Surface
01.783.2400.426	24 x 3	Stainless Steel V2A, matt brushed

Compatible for:

Electrical door opener mod. 116/116 E [page 179](#)

Strike plate

- flat material
- right and left hand usable

Art.-no.	Size	Material/Surface
01.784.4000.426	40 x 3	Stainless Steel V2A, matt brushed

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

Strike plate

- flat material
- right and left hand usable

Art.-no.	Size	Material/Surface
01.785.2200.426	22 x 3	Stainless Steel V2A, matt brushed

Strike plate

- flat material
- right and left hand usable
- prepared for electric strike/insertion piece

Art.-no.	Size	Material/Surface
01.786.2200.426	22 x 3	Stainless Steel V2A, matt brushed

Strike plate for outward opening doors

- for lock series 100 and art.-no. 01.338/339/346-349/360-363...
- suitable for:
 - Profile system Akotherm AT 730
 - Profile system Alcoa RT 72
 - Profile system System 72 E
 - Profile system Hueck 1.0
 - Profile system Wicstyle 77 (WSS)

Strike plate, closed

- right and left hand usable

Art.-no.	Size	Material/Surface
01.790.5200.426	52,5 x 3	Stainless Steel V2A, matt brushed

Strike plate, prepared for insertion piece/electric strike

Art.-no.	Direction	Size	Material/Surface
01.792.5200.426	right hand	52,5 x 3	Stainless Steel V2A, matt brushed
01.793.5200.426	left hand	52,5 x 3	Stainless Steel V2A, matt brushed

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

Strike plate for outward opening doors

- for lock series 100 and art.-no. 01.338/339/346-349/360-363...
- suitable for:
 - Profile system Wicstyle 65 (WSS-production)

Strike plate, closed

- right and left hand usable

Art.-no.	Size	Material/Surface
01.794.4100.426	41,5 x 3	Stainless Steel V2A, matt brushed

Strike plate, prepared for insertion piece/electric strike

Art.-no.	Direction	Size	Material/Surface
01.796.4100.426	right hand	41,5 x 3	Stainless Steel V2A, matt brushed
01.797.4100.426	left hand	41,5 x 3	Stainless Steel V2A, matt brushed

Strike plate for outward opening doors

- for lock series 100 and art.-no. 01.338/339/346-349/360-363...
- suitable for:
 - Profile system RC-E 65
 - Profile system Hartmann Systemerm 62 (WSS-production)

Strike plate, prepared for insertion piece/electric strike

Art.-no.	Direction	Size	Material/Surface
01.798.2400.426	right hand	45 x 3	Stainless Steel V2A, matt brushed
01.799.2400.426	left hand	45 x 3	Stainless Steel V2A, matt brushed

for active leaf right hand

Strike plate for outward opening doors

- for lock series 100 and art.-no. 01.338/339/346-349/360-363...
- suitable for:
 - Profile system Hartmann Systemerm 72 (WSS-production)

Strike plate, prepared for insertion piece/electric strike

Art.-no.	Direction	Size	Material/Surface
01.800.2400.426	right hand	55 x 3	Stainless Steel V2A, matt brushed
01.801.2400.426	left hand	55 x 3	Stainless Steel V2A, matt brushed

for active leaf right hand

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

Strike plate for outward opening doors

- for lock series 100 and art.-no. 01.338/339/346-349/360-363...
- suitable for:
 - Profile system Alcoa AA 610 (WSS-production)

Strike plate, closed

- right and left hand usable

Art.-no.	Size	Material/Surface
01.802.4700.426	47,5 x 3	Stainless Steel V2A, matt brushed

Strike plate, prepared for insertion piece/electric strike

Art.-no.	Direction	Size	Material/Surface
01.804.4700.426	right hand	47,5 x 3	Stainless Steel V2A, matt brushed
01.805.4700.426	left hand	47,5 x 3	Stainless Steel V2A, matt brushed

Strike plate for outward opening doors

- for lock series 100
- suitable for:
 - Profile system S 65 (WSS-production)

Strike plate, closed

- right and left hand usable

Art.-no.	Size	Material/Surface
01.806.4300.426	43,5 x 3	Stainless Steel V2A, matt brushed

Strike plate, prepared for insertion piece/electric strike

Art.-no.	Direction	Size	Material/Surface
01.806.4301.426	right hand	43,5 x 3	Stainless Steel V2A, matt brushed
01.807.4301.426	left hand	43,5 x 3	Stainless Steel V2A, matt brushed

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

for active leaf right hand

Strike plate for outward opening doors

- for art.-no. 01.338/339/346-349/360-363...
- suitable for:
 - Profile system S 65 (WSS-production)

Strike plate, prepared for insertion piece/electric strike

- U-shape profile with PVC end caps
- with PVC latch guiding plate

Art.-no.	Direction	Size	Material/Surface
01.806.2400.426	right hand	44 x 6	Stainless Steel V2A, matt brushed
01.807.2400.426	left hand	44 x 6	Stainless Steel V2A, matt brushed

Strike plate for outward opening doors

- for lock series 100
- suitable for:
 - Profile system S 70 (WSS-production)

Strike plate, closed

- right and left hand usable

Art.-no.	Size	Material/Surface
01.808.4800.426	48,5 x 3	Stainless Steel V2A, matt brushed

Strike plate, prepared for insertion piece/electric strike

Art.-no.	Direction	Size	Material/Surface
01.808.4801.426	right hand	48,5 x 3	Stainless Steel V2A, matt brushed
01.809.4801.426	left hand	48,5 x 3	Stainless Steel V2A, matt brushed

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

for active leaf right hand

for active leaf right hand

Strike plate for outward opening doors

- for lock series 100 and art.-no. 01.338/339/346-349/360-363...
- suitable for:
 - Profile system Heralo 065 (WSS-production)

Strike plate, closed

Art.-no.	Direction	Size	Material/Surface
01.810.4300.426	right hand	43 x 5	Stainless Steel V2A, matt brushed
01.811.4300.426	left hand	43 x 5	Stainless Steel V2A, matt brushed

Strike plate, prepared for insertion piece/electric strike

Art.-no.	Direction	Size	Material/Surface
01.812.4300.426	right hand	43 x 5	Stainless Steel V2A, matt brushed
01.813.4300.426	left hand	43 x 5	Stainless Steel V2A, matt brushed

Strike plate

- for fire resistant doors
- flat material
- right and left hand usable

Art.-no.	Size	Material/Surface
01.815.2400.010	24 x 3	Steel, zinc-plated
01.815.2400.426	24 x 3	Stainless Steel V2A, matt brushed

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

Top-lock

- for passive-leaf locking
- right and left hand usable

Art.-no.	Backset	Material/Surface
01.141.0000.010	variable	Steel, zinc-plated

Accessories:

Forcing rod (tube) [page 169](#)

Latch

- for passive-leaf locking
- right and left hand usable

Art.-no.	Backset	L	Material/Surface
01.141.2400.010	>34	65	Steel, zinc-plated
01.141.2450.010	30/34	50	Steel, zinc-plated

Sliding plug for top-lock

- 8 mm head diameter

Art.-no.	Material/Surface
01.142.0000.550	PVC, white

Information	
	- to use with in forcing rod Art.-no. 01.826.----.010
	- mandatory for top lock Art.-no. 01.141.0000.010

Strike plate

Art.-no.	Material/Surface
01.820.2400.010	Steel, zinc-plated

Latch

- with connection pin

Art.-no.	Material/Surface
01.821.0000.010	Steel, zinc-plated

Latch guide

- ex 35 mm backset

Art.-no.	Material/Surface
01.822.0000.010	Steel, zinc-plated

Latch guide

- for 30/34 mm backset

Art.-no.	Material/Surface
01.823.0000.010	Steel, zinc-plated

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

Rod guide

Art.-no.	D	Material/Surface
01.824.3000.010	30	Steel, zinc-plated
01.824.3500.010	35	Steel, zinc-plated
01.824.4000.010	40	Steel, zinc-plated
01.824.4500.010	45	Steel, zinc-plated

Rod guide, base plate 24mm wide (without illustration)

Art.-no.	D	Material/Surface
01.824.3524.426	35	Stainless Steel V2A, matt brushed

Rod guide with U-shape front plate

Art.-no.	D	Material/Surface
01.824.3400.426	34	Stainless Steel V2A, matt brushed

Connection rod

■ for customization

Art.-no.	Length	Material/Surface
01.825.1500.010	M5 x 155	Steel, zinc-plated
01.825.2000.010	M5 x 2000	Steel, zinc-plated

Forcing rod (tube)

■ for top

Art.-no.	Length	Material/Surface
01.826.1000.010	1000	Steel, zinc-plated
01.826.1500.010	1500	Steel, zinc-plated
01.826.2000.010	2000	Steel, zinc-plated

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

Forcing rod

■ for bottom-locking

Art.-no.	Length	Material/Surface
01.827.1000.010	1000	Steel, zinc-plated
01.827.1500.010	1500	Steel, zinc-plated
01.827.2000.010	2000	Steel, zinc-plated

Floor bush

■ for 10 mm round-rod

Art.-no.	Material/Surface
07.230.0000.310	Brass, zinc-plated

Floor bush

■ for 10 mm round-bar

Art.-no.	Material/Surface
07.231.0000.305	Brass, bright

Floor bush

- for 10 mm round-rod
- aluminium case
- with springy screw coupling
- with stainless steel cover plate

Art.-no.	Material/Surface
07.233.0000.426	Stainless Steel V2A, matt brushed

Locking hutch

- for 10 mm round-rod

Art.-no.	Material/Surface
07.234.0000.426	Stainless Steel V2A, matt brushed

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

Locking hutch

- with dividing plates
- +/- 2,5 mm adjustable

Art.-no.	Material/Surface
01.830.0000.426	Stainless Steel V2A, matt brushed

Locking hutch (without illustration)

- with dividing plates
- +/- 2,5 mm adjustable

Art.-no.	Material/Surface
01.830.1000.426	Stainless Steel V2A, matt brushed

Latch

- hardened
- complete, with dowel pin

Art.-no.	Material/Surface
01.831.0000.010	Steel, zinc-plated

Locking piece, top

- complete, with dowel pin

Art.-no.	Material/Surface
01.832.0000.010	Steel, zinc-plated

Locking piece, bottom

- complete, with dowel pin

Art.-no.	Material/Surface
01.833.0000.010	Steel, zinc-plated

Guiding bush

Art.-no.	Material/Surface
01.834.0000.405	Stainless Steel V2A, bright

Connecting rod for 3-latch-lock

- flat material 20 x 3 mm

Art.-no.	Material/Surface
01.835.2000.010	Steel, zinc-plated

BB-insertion

- die casting application
- fixing-screw M5 x 80 mm

Art.-no.	Material/Surface
01.840.0000.705	Zinc Die Casting, raw

BB-key

- suitable for BB-insertion

Art.-no.	Material/Surface
01.841.0000.025	Steel, matt nickel-plated

Cleaner GL 5

- Aerosol can 60 ml
- for profile cylinder
- capable of creep
- greasing
- rust tackling
- water swamping
- anti corrosive

Art.-no.
01.842.0000.000

1

2

3

4

5

6

7

8

9

i

1

Handle insertion for three edged wedge

- connection axis 8 mm square
- 50 mm triangle-pivot

Art.-no.	Material/Surface
01.843.0000.405	Stainless Steel V2A, bright

2

3

Triangular socket

- according to DIN 3222

Art.-no.	Material/Surface
01.844.0000.105	Aluminium, bright

4

5

6

Profile cylinder for three edged wedge

- basic body, 35,5 mm
- triangle protrusion 25 mm
- with fixing screw M5 x 40 mm

Art.-no.	Material/Surface
01.845.0000.305	Brass, bright

Accessories:

Triangular key article-no. 01.844...

7

8

Profile short cylinder with three edged wedge

- Basic body, 35,5 mm
- triangle protrusion 25 mm
- with fixing screw M5 x 40 mm
- 8 mm triangle arbor

Art.-no.	Material/Surface
01.846.0000.305	Brass, bright

Accessories:

Special key for 8 mm triangle

9

i

Electric strikes

■ Version 1: With operating current

Electric strike			
Door			
Contact			

■ Version 2: With arrester

Electric strike					
Door					
Contact					

■ Version 3: With closed current

Electric strike			
Door			
Contact			

The fundamental function of locks is not only to keep the door shut, but also to open the door.

That is possible by handle, by key, various panic systems – or by electric powered strikes. They are divided in three different groups with different functions:

The door can only be opened while contact making. The typical buzzing tone is only hearable with alternating current. If the door is opened with direct current, the opening operation is soundless. By installation with a bulging-spring or inscription-bolt, the door releases visibly while contact making. The nominal voltage is 6 until 12 volts (8-12 volts). Information about versions with a special voltage are available on request. Versions for permanent contact with electric release are available as special order.

The latch controlled arrester pin in the middle of the opener's latch keeps the electric strike released, even after contacting, until the door is opened.

As long as the electric strike is supplied with power, the door stays closed. Not until the power is turned off or during a power outage, the electric strike can be moved and the door is ready to be opened.

The nominal voltage is 24 volts. For the use along emergency exit routes, there is only the model 331 in combination with emergency exit system 05.874.0000.426 or 05.875.0000.426 allowed.

1

2

3

4

5

6

7

8

9

i

1

Electric strikes

■ The E-versions for mechanic release.

The release lever in the corner of the latch's cut-out switches out the function of the electric strike while visiting time. The electric strike's latch is movable, the door is ready to be opened as often as wanted. The equipment with an additional door closer prevents, that the door becomes opened unintended, e.g. while a wind blast.

■ The Ee-versions for electric release.

The function of the electric strike by locking the door becomes temporary switched-off by DC collector current (eE). This happens by a special switch or a time switch.

The electric strike's latch is movable while switched-on release. The door can be opened as often as wanted. An additional door closer prevents the door from getting opened unintentionally. A moment contact making with alternating voltage is possible.

■ The feedback signal.

The order addition for the version with a feedback signal is RR. The feedback contact is activated by a slider or a contact plate, which is installed behind the latch's edge. The feedback signal is always effected as a potential-free change-over contact.

Electric strikes with feedback contacts dispose of three colored connection clamps.

- green = n: Foot contact (Tie point)
- blue = no: Closer
- red = nc: Electric strike

Deviating identifications are mentioned in the included installation instructions.

Different from other control contacts, like magnet- or cone contacts, the position of the feedback contact signalizes, that the door is locked. Feedback contacts are mainly required for access control systems. They give the information „door open“ or „door closed“. The access control analyzes this information and controls the door. If the door is not closed after access for example, the control system activates an alarm. The current feed of the electric strike is stopped by opening the door. After closing the door, it it locked immediately. Also messages to alarm systems, factory master control systems and so on, are realized by a feedback contact. The prerequisite for a clean working of the feedback contact is the correct positioning of the lock latch in the electric strike latch. To guarantee the necessary operation way of the slider or the activating plate, the lock latch has to shut the electric strike latch.

- **Operating voltages**
 6–12 V 8–12 V (D1),
 8–12 V (R1),
 12 V Inter phone (E5),
 12 V AC/DC (E1) and
 24 V AC/DC (F1)

These versions are constructed for the short-term operation of maximum 5 seconds under alternating current. They must not be operated by long-term current. While short-term operation, the normal voltage can be overshoot about maximum 50 %.

- **The operating voltages**
 12 V eE (E3) and 24 V eE (F3).

These versions are constructed for the long-term operation under direct current voltage (DC).

Thereby a door can be unlocked for long periods. Operation under alternating current (AC) with its resulting buzzing is also possible. During short-term operation, the normal voltage can be exceeded by a maximum of 50 %.

- **The operating voltages**
 12 V 100 % ED (E4) and
 24 V 100 % ED (F4).

These versions are constructed for the long-term operation by direct current voltage (DC).

The operation by alternating current is not possible. While short-term operation, the normal voltage can be overshoot about maximum 50 %.

- **The xx05-versions for**
 12 V DC access control systems.

The order addition „05“ of the version describes a parallel switched free-wheeling diode to the spool, which provides protection against inductive overvoltage. These versions can only be operated under direct current and can be combined with voltages E3 and E4.

2

3

4

5

6

7

8

9

i

Electric strikes

- The Fix-versions (electric strike with adjustable or arrestable latch).

- The Fafix-versions (electric strike with adjustable or arrestable latch).

The perfect facility for electric strike installation:

The holes in the strike plate are oval milled. The electric strike's case can be horizontally adjusted about 4 mm after installation. That way the lock latch and snap-chamfer can be perfectly adjusted or fixed.

Correction and operation-secure installation, even under difficult installation conditions.

There's no easier way for adjustment of the latch:

Easy installation and uncomplicated adjustment of the electric strike's latch to the lock latch

- also under tightest location conditions – after installation.

An expansion compensation by readjustment is possible anytime .

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

for active leaf DIN right

for active leaf right hand

Electric strike

- 6 - 12 Volts
- burglary resistant up to 3000 N
- with collateral latch cover
- adjustable latch approx. 4 mm

Art.-no.	Direction	Function
01.850.1000.000	right hand	Operating current without mechanical release
01.850.2000.000	right hand	Operating current with mechanical release
01.851.1000.000	left hand	Operating current without mechanical release
01.851.2000.000	left hand	Operating current with mechanical release

Further options:

- 22) 24 volt
- 31) electric release (eE)
- 33) with diode
- 34) with interlock

Attention	Option 33) = model 1905 Option 34) = model 29
------------------	--

Electric strike

- 6 - 12 Volts
- burglary resistant up to 3000 N
- without collateral latch cover
- adjustable latch approx. 3 mm

Art.-no.	Direction	Function
01.852.1000.000	right hand	Operating current without mechanical release
01.852.2000.000	right hand	Operating current with mechanical release
01.853.1000.000	left hand	Operating current without mechanical release
01.853.2000.000	left hand	Operating current with mechanical release

Further options:

- 22) 24 volt
- 31) electric release (eE)
- 33) with diode
- 34) with interlock
- 35) closed current

Attention	Option 33) = model 1905 Option 34) = model 29 Option 35) = model 39
------------------	---

for active leaf right hand

Electric strike model 116/116 E, with radius latch

- 6 - 12 Volts
- burglary resistant up to 5000 N
- right/left hand and horizontally usable
- adjustable latch approx. 1,7 mm

Art.-no.	Function
01.854.1000.000	Operating current without mechanical release
01.854.2000.000	Operating current with mechanical release

Further options:

- 22) 24 volt
- 32) with feedback signal
- 33) with diode
- 34) with interlock
- 35) closed current

Attention	
	Option 32) = other dimensions
	Option 34) = model 126
	Option 35) = model 136

Electric strike model 119/119 E, with radius latch

- 6 - 12 Volts
- burglary resistant up to 3000 N
- adjustable latch approx. 1,8 mm

Art.-no.	Direction	Function
01.856.1000.000	right hand	Operating current without mechanical release
01.856.2000.000	right hand	Operating current with mechanical release
01.857.1000.000	left hand	Operating current without mechanical release
01.857.2000.000	left hand	Operating current with mechanical release

Further options:

- 22) 24 volt
- 31) electric release (eE)
- 34) with interlock
- 35) closed current

Attention	
	Option 34) = model 129
	Option 35) = model 139

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

Electric strike Mod. 118 ProFix2, with radius latch

- 10 - 24 Volt
- right / left hand and horizontally usable
- with electrical release (eE/100% ED)
- adjustable latch (FaFix) - 3 mm (1 mm steps)
- with mounted ProFix2-latch guide
- low installation dimensions: 66 x 16 x 25,5 mm

Art.-no.	Function
01.859.1000.000	Operating current without mechanical release
01.859.2000.000	Operating current with mechanical release

Further options:

- 32) with feedback signal
- 33) with diode

Information:	
	Eventually there must be used a stronger mounting piece when using WSS multi-point-locks.
	Electric strike with mounting piece and release: 118.330.----.A71
	Electric strike with mounting piece without release: 118E330.----.A71

Electric strike Mod. 118.130, with radius latch

- 10 - 24 Volt
- for latch support
- right / left hand and horizontally usable
- with electrical release (eE/100% ED)
- adjustable latch (FaFix) - 3 mm (1 mm steps)
- low installation dimensions: 66 x 16 x 25,5 mm

Art.-no.	Function
01.859.5000.000	Operating current without mechanical release
01.859.6000.000	Operating current with mechanical release

Further options:

- 32) with feedback signal
- 33) with diode

Electric strike model 17/17 E

- 6 - 12 Volts
- burglary resistant up to 3500 N
- right/left hand and horizontally usable
- FaFix-version, adjustable latch approx. 3 mm

Art.-no.	Function
01.864.1000.000	Operating current without mechanical release
01.864.2000.000	Operating current with mechanical release

Further options:

- 22) 24 volt
- 32) with feedback signal
- 33) with diode
- 34) with interlock
- 35) closed current

Attention	
	Option 33) = model 1705
	Option 34) = model 27
	Option 35) = model 37

for active leaf right hand

Security electric strike model 142 UF

- 12/24 Volts switchable
- burglary resistant up to 10000 N
- Fix-version *) , for smoke- and fire-resistant doors
- steel-precision casting case

Art.-no.	Direction	Function
01.866.1000.000	right hand	Operating current without mechanical release
01.867.1000.000	left hand	Operating current without mechanical release

Further options:

- 31) electric release (eE)
- 32) with feedback signal

Information	
	*) on accordant strike plate, company eff eff

for active leaf right hand

Security electric strike model 142 U

- 12/24 Volts switchable
- burglary resistant up to 6500 N
- FaFix and Fix-version *) combined
- for smoke- and fire-resistant doors, adjustable latch approx. 4 mm
- steel-precision casting case and latch

Art.-no.	Direction	Function
01.868.1000.000	right hand	Operating current without mechanical release
01.869.1000.000	left hand	Operating current without mechanical release

Further options:

- 31) electric release (eE)
- 32) with feedback signal

Information	
	*) on accordant strike plate, company eff eff

1

2

3

4

5

6

7

8

9

i

for active leaf right hand

for active leaf right hand

Security electric strike model 131

- 12 Volts
- burglary resistant up to 15000 N
- with silver-colored strike plate
- for smoke- and fire-resistant doors
- steel-precision casting case

Art.-no.	Direction	Function	Material/Surface
01.870.1000.030	right hand	Operating current without mechanical release	Steel, silver powder-coated
01.871.1000.030	left hand	Operating current without mechanical release	Steel, silver powder-coated

Further options:

- 22) 24 volt
- 32) with feedback signal
- 33) with diode

Security electric strike model 131

- 12 Volts
- burglary resistant up to 10000 N
- FaFix-version
- for smoke- and fire-resistant doors
- adjustable latch approx. 2 mm
- steel-precision casting case

Art.-no.	Direction	Function
01.872.1000.000	right hand	Operating current without mechanical release
01.873.1000.000	left hand	Operating current without mechanical release

Further options:

- 22) 24 volt
- 32) with feedback signal
- 33) with diode

for active leaf right hand

for active leaf right hand

Electric strike model 12 wd E

- 6 - 12 Volts
- burglary resistant up to 3000 N
- with zinc-plated strike plate, Fix-version
- water proof version

Art.-no.	Direction	Function	Material/Surface
01.874.2000.010	right hand	Operating current with mechanical release	Steel, zinc-plated
01.875.2000.010	left hand	Operating current with mechanical release	Steel, zinc-plated

Further options:

- 22) 24 volt
- 31) electric release (eE)
- 33) with diode
- 34) with interlock
- 35) closed current

Attention Option 34) = model 22
Option 35) = model 32

Electric strike model 12 wd

- 6 - 12 Volts
- burglary resistant up to 3000 N
- water proof version

Art.-no.	Direction	Function
01.876.1000.000	right hand	Operating current without mechanical release
01.877.1000.000	left hand	Operating current without mechanical release

Further options:

- 22) 24 volt
- 31) electric release (eE)
- 33) with diode
- 34) with interlock
- 35) closed current

Attention Option 34) = model 22
Option 35) = model 32

1

2

3

4

5

6

7

8

9

i

1

2

4

5

6

7

Illustration shows Model 1410

8

9

for active leaf right hand

i

Latch piece

- adjustable approx. 3,5 mm
- with latch cover
- right and left hand usable

Art.-no.	Material/Surface
01.878.0000.710	Zinc Die Casting, zinc-plated

Latch piece

- adjustable approx. 3,5 mm
- without latch cover
- right and left hand usable

Art.-no.	Material/Surface
01.879.0000.710	Zinc Die Casting, zinc-plated

Latch piece model 1410/1410 E

- adjustable approx. 3 mm
- without latch cover
- right and left hand usable

Art.-no.	Function	Material/Surface
01.880.1000.705	without mechanical release	Zinc Die Casting, raw
01.880.2000.705	with mechanical release	Zinc Die Casting, raw

Latch piece model 1910 E (complete inside the electric-strike's case)

- adjustable approx. 3 mm
- without latch cover

Art.-no.	Direction	Function	Material/Surface
01.882.2000.705	right hand	with mechanical release	Zinc Die Casting, raw
01.883.2000.705	left hand	with mechanical release	Zinc Die Casting, raw

Dead bolt switching contact model 875

- switching voltage max. 25 Volts/1,5A
- dead bolt throwin without strike plate 15 mm
- reaction distance 4 mm
- cable length 4000 mm
- degree of protection IP 54

Art.-no.

01.884.0000.000

Dead bolt switching contact model 878

- switching voltage max. 25 Volts /1,5A
- reaction distance 4 mm
- cable length 4000 mm
- degree of protection IP 54

Art.-no.

01.885.0000.000

1

2

3

4

5

6

7

8

9

i

1

Profile cylinders

Which cylinder is for which range of use? Depending on the usage area, there is a multiplicity of classifications for profile-cylinders. Here you can find miscellaneous criteria, which can alleviate your choice.

2

3

4

5

6

7

8

9

i

■ Danger function

The cylinder is lockable from both sides (when key is inserted on one side the cylinder is lockable from the other side with any authorized key)

■ Protection against drilling, class 1 „BS1“

The first pivot-pair per cylinder side* is hardened-bronze with hardened and chrome-plated steel application.

■ Danger-key equipment

When key is inserted on one side the cylinder is lockable from the other side with a special danger-key (for master-key systems).

■ Protection against drilling and pulling according to VdS class B „BZ2“

Per cylinder side 2 drilling-plates, 3 hardened-metal pivots and 1 drilling cover-plate.

■ Protection against drilling, class 3 „BS3“

Per cylinder side* 2 additional hardened-steel needle-pivots.

■ Wear-proof version

Chemical nickel-plated core, German-silver keys.

■ Protection against drilling, class 4, „BS4“

For especially endangered outside doors, per cylinder side 3 additional hard-metal pivots and 1 drilling cover-plate.

■ Seawater resistant version

Brass locking nose and front-plate screws, German-silver keys.

*Protection against drilling and pulling is standard-provided one-sided (also possible double-sided) for asymmetric cylinders on the extended side.

Locking systems

The more superordinated and group comprehensive keys respectively cylinders there are, the more ambitious is the locking-system. The most important aspects are **security**, **comfort** and **organization**. Our range provides the adequate locking-system by these three aspects. For domestic as well as commercial building.

■ Central locking system

■ Master key system

■ Master key-central locking system

■ General-master key-system

1

2

3

4

5

6

7

8

9

i

1

Special knobs

2

- **Knob „L“**
HEWI-Knob (polyamid)
Color acc. to HEWI-catalogue

3

- **Knob „H“**
Silver anodized (also special colors)
Stainless steel and brass polished or matt

4

- **Knob „S“**
Silver anodized (also special colors)

5

- **Knob „E“**
Silver anodized (also special colors)

6

- **Knob „A“**
Silver anodized (also special colors)

8

- **Knob „CR“**
Silver anodized (also special colors)

9

i

Profile cylinder, different keyways

- with 5 pins according to DIN 18252/EN 1303
- brass satin nickel-plated, shot-blasted with glass balls
- with 3 keys
- normal length 63 mm
- with fixing screw M5 x 80 mm

Length of cylinder	Standard	Danger function
31,5/31,5	01.901.3131.325	01.902.3131.325
31,5/35,5	01.901.3135.325	01.902.3135.325
31,5/40,5	01.901.3140.325	01.902.3140.325
31,5/45,5	01.901.3145.325	01.902.3145.325
31,5/50,5	01.901.3150.325	01.902.3150.325
31,5/55,5	01.901.3155.325	01.902.3155.325
31,5/60,5	01.901.3160.325	01.902.3160.325
31,5/65,5	01.901.3165.325	01.902.3165.325
35,5/35,5	01.901.3535.325	01.902.3535.325
35,5/40,5	01.901.3540.325	01.902.3540.325
35,5/45,5	01.901.3545.325	01.902.3545.325
35,5/50,5	01.901.3550.325	01.902.3550.325
35,5/55,5	01.901.3555.325	01.902.3555.325
35,5/60,5	01.901.3560.325	01.902.3560.325
40,5/40,5	01.901.4040.325	01.902.4040.325
40,5/45,5	01.901.4045.325	01.902.4045.325
40,5/50,5	01.901.4050.325	01.902.4050.325
40,5/55,5	01.901.4055.325	01.902.4055.325
40,5/60,5	01.901.4060.325	01.902.4060.325
45,5/45,5	01.901.4545.325	01.902.4545.325

same keyways

Length of cylinder	Standard	Danger function
31,5/31,5	01.903.3131.325	01.904.3131.325
31,5/35,5	01.903.3135.325	01.904.3135.325
31,5/40,5	01.903.3140.325	01.904.3140.325
31,5/45,5	01.903.3145.325	01.904.3145.325
31,5/50,5	01.903.3150.325	01.904.3150.325
31,5/55,5	01.903.3155.325	01.904.3155.325
31,5/60,5	01.903.3160.325	01.904.3160.325
31,5/65,5	01.903.3165.325	01.904.3165.325
35,5/35,5	01.903.3535.325	01.904.3535.325
35,5/40,5	01.903.3540.325	01.904.3540.325
35,5/45,5	01.903.3545.325	01.904.3545.325
35,5/50,5	01.903.3550.325	01.904.3550.325
35,5/55,5	01.903.3555.325	01.904.3555.325
35,5/60,5	01.903.3560.325	01.904.3560.325
40,5/40,5	01.903.4040.325	01.904.4040.325
40,5/45,5	01.903.4045.325	01.904.4045.325
40,5/50,5	01.903.4050.325	01.904.4050.325
40,5/55,5	01.903.4055.325	01.904.4055.325
40,5/60,5	01.903.4060.325	01.904.4060.325
45,5/45,5	01.903.4545.325	01.904.4545.325

Maintenance information	Cleaner GL 5 see page 173 . Do not use graphite or other lubricants!
Information	Profile cylinder is also in special length and secured locking with security certificate available. further options: brass polished brass bronzed brass matt brushed
Special	Protection against drilling classification 1 "BS 1" *) Protection against drilling classification 3 "BS 3" *) Protection against drilling classification 4 "BS 4" *) wear-proof version *) sea-water resistant version *) *) see page 186

1

2

3

4

5

6

7

8

9

i

Profile short cylinder, different keyways

- locking nose 12-fold adjustable
- with 5 pins according to DIN 18252/EN 1303
- brass satin nickel-plated, shot-blasted with glass balls
- with 3 keys
- normal length 41,5 mm
- with fixing screw M5 x 80 mm

Length of cylinder	Art.-No.
41,5	01.905.4100.325
45,5	01.905.4500.325
50,5	01.905.5000.325
55,5	01.905.5500.325
60,5	01.905.6000.325
65,5	01.905.6500.325
70,5	01.905.7000.325
80,5	01.905.8000.325

same keyways

Length of cylinder	Art.-No.
41,5	01.906.4100.325
45,5	01.906.4500.325
50,5	01.906.5000.325
55,5	01.906.5500.325
60,5	01.906.6000.325
65,5	01.906.6500.325
70,5	01.906.7000.325
80,5	01.906.8000.325

Maintenance information	Cleaner GL 5 see page 173 . Do not use graphite or other lubricants!
Information	Profile cylinder is also in special length and secured locking with security certificate available. Profile cylinder for fire rescue triangle see art.-no. 01.845.0000.305. further options: brass polished brass bronzed brass matt brushed
Special	Protection against drilling classification 1 "BS 1" *) Protection against drilling classification 3 "BS 3" *) Protection against drilling classification 4 "BS 4" *) wear-proof version *) sea-water resistant version *) *) see page 186

Thumb turn, different keyways

- with EV1 anodized aluminium turning knob
- with 5 pins according to DIN 18252/EN 1303
- brass satin nickel-plated, shot-blasted with glass balls
- with 3 keys
- normal length 63 mm
- with fixing screw M5 x 80 mm

Length of cylinder	Art.-No.
31,5/31,5	01.913.3131.325
31,5/35,5	01.913.3135.325
31,5/40,5	01.913.3140.325

Thumb turn, same keyways

Length of cylinder	Art.-No.
31,5/31,5	01.914.3131.325
31,5/35,5	01.914.3135.325
31,5/40,5	01.914.3140.325

Maintenance information	Cleaner GL 5 see page 173 . Do not use graphite or other lubricants!
--------------------------------	--

Information	Profile knob cylinder is also in special length (extended at the locking side). further options: Cylinder brass polished Cylinder brass bronzed Cylinder brass matt brushed
--------------------	---

Special	Protection against drilling classification 1 "BS 1" *) Protection against drilling classification 3 "BS 3" *) Protection against drilling classification 4 "BS 4" *) wear-proof version *) sea-water resistant version *) *) see page 186
----------------	---

1

2

3

4

5

6

7

8

9

i

1

2

3

4

5

6

7

8

9

i

Blind cylinder

- brass matt nickel-plated
- normal length 60 mm
- with fixing screw M5 x 80 mm

Length of cylinder	Art.-No.
28/28	01.915.2828.325
28/33	01.915.2833.325
30/30	01.915.3030.325
30/35	01.915.3035.325
30/40	01.915.3040.325
30/45	01.915.3045.325
30/50	01.915.3050.325
35/35	01.915.3535.325
35/40	01.915.3540.325
35/45	01.915.3545.325
35/50	01.915.3550.325
35/55	01.915.3555.325
40/40	01.915.4040.325

Special Blind cylinder also with in special length available.

Universal blind cylinder

- 50 - 84 mm adjustable
- permitted for T90-doors
- with fixing screw M5 x 80 mm

Art.-no.	Material/Surface
01.915.5290.725	Zinc Die Casting, matt nickel-plated

Cylinder key

- for normal- and short cylinder
- with cuttings (as additional key)

Art.-no.	Material/Surface
01.916.0000.025	Steel, matt nickel-plated

Cylinder key

- for normal- and short cylinder
- without cuttings (blank key)

Art.-no.	Material/Surface
01.917.0000.025	Steel, matt nickel-plated

Cylinder padlock brass, different keyways

- brass, massive
- stainless steel clamp, double-turn
- 2 keys
- stainless steel (inside)

Art.-no.	Breadth of case	Thickness of clamp	Clear width of clamp	Clear width of clamp
01.918.3000.326	30	5	16	17,5
01.918.4000.326	40	6	23	22
01.918.5000.326	50	8	28	27
01.918.6000.326	60	10	32	33

Cylinder padlock brass, same keyways

Art.-no.	Breadth of case	Thickness of clamp	Clear width of clamp	Clear width of clamp
01.919.3000.326	30	5	16	17,5
01.919.4000.326	40	6	23	22
01.919.5000.326	50	8	28	27
01.919.6000.326	60	10	32	33

Information	Cylinder-padlocks are also integratable to master-key-systems.
--------------------	--

1

2

3

4

5

6

7

8

9

i

Notes

Installation of pre-assembled hasps

The following hasps are right and left hand usable.
They are preferred by our customers due to easy installation.

■ Pre-assembled hasp

■ Insert the hasp

■ Install the screw-nuts

■ Completely assembled sash fastener

1

2

3

4

5

6

7

8

9

i

1

Hasps

2

straight

Standard version: Right hand

3

cropped to the back

General information:

- By changing the buffer, you can change the turning bolt from right to left.
- Steel zinc plated = ...010
- Stainless steel = ...405

4

5

6

cropped to the front

7

about 20° angled to the back

8

short - blunt

9

both-sided with diagonal face

i

Special hook guide

Guide version:	Direction	Dimensions in mm	with 3 mm Ø pin for low voltage	with 5 mm Ø pin for high voltage	
straight	right	40 --	01.922.0000.010	01.922.0001.010	
	right	45 --	01.922.0009.010	01.922.0010.010	
	right	55 --	01.922.0018.010	01.922.0019.010	
	right	55 --			
	left	40 --	01.923.0000.010	01.923.0001.010	
	left	45 --	01.923.0009.010	01.923.0010.010	
	left	55 --	01.923.0018.010	01.923.0019.010	
	left	55 --			
	cropped to the back	right	45 15	01.922.0036.010	01.922.0037.010
		right	54 15	01.922.0045.010	01.922.0046.010
right		39 20	01.922.0054.010	01.922.0055.010	
right		54 20,5	01.922.0063.010	01.922.0064.010	
right		45 20	01.922.0072.010	01.922.0073.010	
right		40 22	01.922.0081.010	01.922.0082.010	
right		51 25	01.922.0090.010	01.922.0091.010	
right		39 32,5	01.922.0099.010	01.922.0100.010	
right		40 42	01.922.0108.010	01.922.0109.010	
left		45 15	01.923.0036.010	01.923.0037.010	
left		54 15	01.923.0045.010	01.923.0046.010	
left		39 20	01.923.0054.010	01.923.0055.010	
left		54 20,5	01.923.0063.010	01.923.0064.010	
left		45 20	01.923.0072.010	01.923.0073.010	
left		40 22	01.923.0081.010	01.923.0082.010	
left		51 25	01.923.0090.010	01.923.0091.010	
left		39 32,5	01.923.0099.010	01.923.0100.010	
left		40 42	01.923.0108.010	01.923.0109.010	
cropped to the front	right	-- --	01.922.0117.010	01.922.0118.010	
	left	-- --	01.923.0117.010	01.923.0118.010	
about 20° angled to the back	right	-- --	01.922.0126.010	01.922.0127.010	
	left	-- --	01.923.0126.010	01.923.0127.010	
short - blunt	right	-- --	01.922.0135.010	01.922.0136.010	
	left	-- --	01.923.0135.010	01.923.0136.010	
both-sided with diagonal face	right	-- --	01.922.0144.010	01.922.0145.010	
	left	-- --	01.923.0144.010	01.923.0145.010	
Special hook guide	right	-- --	01.922.0153.010	01.922.0154.010	
	left	-- --	01.923.0153.010	01.923.0154.010	

General information

Technical product information

	with 5 mm Ø pin and springy cover	with 7 mm square arbor, 4 mm protruding	with 7 mm square arbor, 10 mm protruding	with 8 mm square arbor, 4 mm protruding	with 8 mm square arbor, 10 mm protruding	with 8 mm triangle arbor, 4 mm protruding	with special device DB
	01.922.0002.010	01.922.0003.010	01.922.0004.010	01.922.0005.010	01.922.0006.010	01.922.0007.010	01.922.0008.010
	01.922.0011.010	01.922.0012.010	01.922.0013.010	01.922.0014.010	01.922.0015.010	01.922.0016.010	01.922.0017.010
	01.922.0020.010	01.922.0021.010	01.922.0022.010	01.922.0023.010	01.922.0024.010	01.922.0025.010	01.922.0026.010
				01.922.0032.405			
	01.923.0002.010	01.923.0003.010	01.923.0004.010	01.923.0005.010	01.923.0006.010	01.923.0007.010	01.923.0008.010
	01.923.0011.010	01.923.0012.010	01.923.0013.010	01.923.0014.010	01.923.0015.010	01.923.0016.010	01.923.0017.010
	01.923.0020.010	01.923.0021.010	01.923.0022.010	01.923.0023.010	01.923.0024.010	01.923.0025.010	01.923.0026.010
				01.923.0032.405			
	01.922.0038.010	01.922.0039.010	01.922.0040.010	01.922.0041.010	01.922.0042.010	01.922.0043.010	01.922.0044.010
	01.922.0047.010	01.922.0048.010	01.922.0049.010	01.922.0050.010	01.922.0051.010	01.922.0052.010	01.922.0053.010
	01.922.0056.010	01.922.0057.010	01.922.0058.010	01.922.0059.010	01.922.0060.010	01.922.0061.010	01.922.0062.010
	01.922.0065.010	01.922.0066.010	01.922.0067.010	01.922.0068.010	01.922.0069.010	01.922.0070.010	01.922.0071.010
	01.922.0074.010	01.922.0075.010	01.922.0076.010	01.922.0077.010	01.922.0078.010	01.922.0079.010	01.922.0080.010
	01.922.0083.010	01.922.0084.010	01.922.0085.010	01.922.0086.010	01.922.0087.010	01.922.0088.010	01.922.0089.010
	01.922.0092.010	01.922.0093.010	01.922.0094.010	01.922.0095.010	01.922.0096.010	01.922.0097.010	01.922.0098.010
	01.922.0101.010	01.922.0102.010	01.922.0103.010	01.922.0104.010	01.922.0105.010	01.922.0106.010	01.922.0107.010
	01.922.0110.010	01.922.0111.010	01.922.0112.010	01.922.0113.010	01.922.0114.010	01.922.0115.010	01.922.0116.010
	01.923.0038.010	01.923.0039.010	01.923.0040.010	01.923.0041.010	01.923.0042.010	01.923.0043.010	01.923.0044.010
	01.923.0047.010	01.923.0048.010	01.923.0049.010	01.923.0050.010	01.923.0051.010	01.923.0052.010	01.923.0053.010
	01.923.0056.010	01.923.0057.010	01.923.0058.010	01.923.0059.010	01.923.0060.010	01.923.0061.010	01.923.0062.010
	01.923.0065.010	01.923.0066.010	01.923.0067.010	01.923.0068.010	01.923.0069.010	01.923.0070.010	01.923.0071.010
	01.923.0074.010	01.923.0075.010	01.923.0076.010	01.923.0077.010	01.923.0078.010	01.923.0079.010	01.923.0080.010
	01.923.0083.010	01.923.0084.010	01.923.0085.010	01.923.0086.010	01.923.0087.010	01.923.0088.010	01.923.0089.010
	01.923.0092.010	01.923.0093.010	01.923.0094.010	01.923.0095.010	01.923.0096.010	01.923.0097.010	01.923.0098.010
	01.923.0101.010	01.923.0102.010	01.923.0103.010	01.923.0104.010	01.923.0105.010	01.923.0106.010	01.923.0107.010
	01.923.0110.010	01.923.0111.010	01.923.0112.010	01.923.0113.010	01.923.0114.010	01.923.0115.010	01.923.0116.010
	01.922.0119.010	01.922.0120.010	01.922.0121.010	01.922.0122.010	01.922.0123.010	01.922.0124.010	01.922.0125.010
	01.923.0119.010	01.923.0120.010	01.923.0121.010	01.923.0122.010	01.923.0123.010	01.923.0124.010	01.923.0125.010
	01.922.0128.010	01.922.0129.010	01.922.0130.010	01.922.0131.010	01.922.0132.010	01.922.0133.010	01.922.0134.010
	01.923.0128.010	01.923.0129.010	01.923.0130.010	01.923.0131.010	01.923.0132.010	01.923.0133.010	01.923.0134.010
	01.922.0137.010	01.922.0138.010	01.922.0139.010	01.922.0140.010	01.922.0141.010	01.922.0142.010	01.922.0143.010
	01.923.0137.010	01.923.0138.010	01.923.0139.010	01.923.0140.010	01.923.0141.010	01.923.0142.010	01.923.0143.010
	01.922.0146.010	01.922.0147.010	01.922.0148.010	01.922.0149.010	01.922.0150.010	01.922.0151.010	01.922.0152.010
	01.923.0146.010	01.923.0147.010	01.923.0148.010	01.923.0149.010	01.923.0150.010	01.923.0151.010	01.923.0152.010
	01.922.0155.010	01.922.0156.010	01.922.0157.010	01.922.0158.010	01.922.0159.010	01.922.0160.010	01.922.0161.010
	01.923.0155.010	01.923.0156.010	01.923.0157.010	01.923.0158.010	01.923.0159.010	01.923.0160.010	01.923.0161.010

1

2

3

4

5

6

7

8

9

i

Notes

