

AUTOMATISMI PER CANCELLI
AUTOMATIC ENTRY SYSTEMS

We declare that Operators and Accessories are conform to the following Norms:*

EN 12604:2017	EN 300 220-3 V2.1.0	EN 60529:2014	EN 61496-1:2013
EN 12635:2009	EN 55014-1:2017	EN 60950-1:2014	EN 61496-2:2013
EN 12978:2009	EN 55014-2:2015	EN 61000-3-2:2014	EN 61496-3:2008
EN 13849-1:2015	EN 60068-2-6:2009	EN 61000-3-3:2014	EN 61508-3:2011
EN 13849-2:2012	EN 60335-1:2016	EN 61000-6-1:2016	EN 62479:2010
EN 301 489-1 V2.1.1	EN 60335-2-95:2011 + AMD:2017	EN 61000-6-2:2016	
EN 301 489-3 V2.1.0	EN 60335-2-97:2016	EN 61000-6-3:2007 + A1:2011	
	EN 60335-2-103:2015	EN 61000-6-4:2018	

You can also install according to the following Norms:*

EN 12100:2010	EN 13241:2016	EN 16361:2013 + A1:2016
EN 12453:2017	EN 16005:2012	

As requested by the following Directives:*

305/2011/CE (CPR)	2014/30/UE (EMC)	2014/35/UE (BT)	2014/53/EC (RED)
-------------------	------------------	-----------------	------------------

Each product can not work alone and was designed to be fitted into a system made up of various other elements. Hence, it falls within Article 6, Paragraph 2 of the EC Directive 2006/42 (Machines) and following modifications.

*The Norms and Directives presented do not belong to any single product. For each type of product there are one or more standards to be taken directly from this list.

RIB products were designed and tested to be part of a facility fully complying with European Standards in force.

Daily cycles suggested	Daily operations suggested in order to reduce to minimum the servicing on an operator within its lifespan.
Service	The percentage indicates the ratio between the working time and pausing time. Example 60% service means that after 60 seconds work the operator must rest 40 seconds in order to work continuously.
Number of consecutive cycles guaranteed	The number of consecutive operations guaranteed by the operator without pausing.

NEWS

6

10

OPERATORS FOR SLIDING GATES

K400	10
K500	12
K800	14
K1400 - K2200	16
SUPER 2200	18
SUPER 3600 - SUPER 4000	20
SUPER 6000 - SUPER 8000	22

14

OPERATORS FOR SWING GATES

PRINCE	26
KING EVO	28
KING EVO L	30
PREMIER	32
MAGIC	34
DUKE	36
IDRO	38
R50	40
R60	42

52

RISING BOLLARDS

STOPPER T

46

AUTOMATIC BARRIERS

PRESIDENT	50
RAPID	52
HIGHWAY AI	60
NORMAL	62
INDUSTRIAL	64

66

CHAIN BARRIERS

STOPPER

66

60

OPERATORS FOR ROLLING SHUTTERS AND AWNINGS

JOY

70

70

OPERATORS FOR SPRING BALANCED ROLLING SHUTTERS

JOLLY	72
JOLLY ONE	74
JOLLY BIG ONE - JOLLY BIG TWO	76

76

OPERATORS FOR UP-AND-OVER AND SECTIONAL GARAGE DOORS

BOSS	80
CUBE	82

86

AUTOMATIC DOORS

SLIDER 150 and SLIDER 200	86
UP 2.0	94

80

OPERATORS FOR SKYLIGHTS, DOMES, SHADES, ETC.

PUSH	100
------	-----

OPERATORS FOR VASISTAS AND SHUTTERS

BOY	101
-----	-----

104

COMPLETE SYSTEMS

KIT K400 - KIT K500	104
KIT K800 - KIT K1400 - KIT K2200	105
KIT PRINCE - KIT KING EVO	106
KIT PREMIER - KIT DUKE	107
KIT IDRO - KIT JOLLY ONE	108
KIT CUBE - SET WI-FI	109
SET BOSS	110

ACCESSORIES WITHOUT WIRES

MASTER Wi-Fi	114
PHOTOCELLS NOVA Wi-Fi	116
PHOTOCELLS VERTIGO Wi-Fi	117
SENSITIVE EDGE TOUCH Wi-Fi	118
BLINKER SPARK Wi-Fi	119
KEY SELECTOR BLOCK Wi-Fi	119
SENSITIVE EDGE TOUCH RED - RADIO TRANSMITTER	120
PHOTOCELLS NO TOUCH 868	122

SAFETY ACCESSORIES

SENSITIVE EDGE TOUCH	120
PHOTOCELLS FIT SLIM, FIT SYNCRO	124
PHOTOCELLS NOVA, NOVA WIRELESS	125
PHOTOCELLS FIT SIX, F97P, F97I AND FIT METAL	126
PHOTOCELLS VERTIGO, VERTIGO WIRELESS	127

COMMAND ACCESSORIES

SUN - SUN-PRO TRANSMITTERS	128
KEY SELECTORS	130
METALLIC MASS DETECTORS	131

SIGNALING ACCESSORIES

BLINKERS and EN13241 WARNING PLATE	132
---------------------------------------	-----

CONTROL PANELS

FEATURES	134
TABLE OF FEATURES	139
WIRING DIAGRAMS	144

LIST OF PRODUCT BY CODES	150
CONDITIONS FOR SALE AND GUARANTEE	155

**NEW SERIES OF CONTROL PANELS
MANAGEABLE THROUGH COMPUTER, SMARTPHONE, 🍏 WATCH series 3 or higher**

L1 24V

L1

B2 24V

B2

P1 24V

P1

page 134

**NEW ELECTRONIC MODULES TO MANAGE NEW AND OLD ELECTRONIC CONTROL
PANELS THROUGH COMPUTERS, SMARTPHONES, 🍏 WATCH series 3 or higher**

page 137

APP8050 APP card
to manage the control panel using
Bluetooth 4.2 transmission

APP8054 APP+ card
to manage every brand of
control panel using Bluetooth 4.2
transmission

APP8064 Wi-Fi module 2.4GHz
IEEE 802.11 b/g/n with integrated
antenna - for APP+ card
to manage the control panel using
the local Wi-Fi network (WLAN)

**APP8066 RJ45 module for APP+
card**
to manage the control panel using
the local network (LAN)

**APP8060 Clock module for APP+
card with Wi-Fi or RJ45 module**
to add access control features to
the control panel

Warranty extended product

4 YEARS

Prodotto con Garanzia estesa

Warranty extended product

7 YEARS

Prodotto con Garanzia estesa

Warranty extended product

10 YEARS

Prodotto con Garanzia estesa

LONG LIVE YOUR ADVANTAGES

Ask for the RIB guarantee extension

Free spares for 4, 7 or 10 years

By adhering to the RIB warranty extension, you can ensure long life for your benefits.

Throughout its life you will have the guarantee of the original RIB spare parts for free

The warranty extensions are nothing more than an extension of the normal warranty terms that you can read on the last page of the price list. Repairing a product that is only 4-5 years old is an economically intelligent choice and extending its life reduces pollution.

Millions of mechanical and electronic products are thrown away every year.

The waste is often sent to third world countries where men, women and children fall ill and die from prolonged contact with mercury, cadmium, barium and other toxic and carcinogenic residues.

How does it work ?

1. Ask for the warranty extension of the operator you want. The price, subject to your usual discount, can be found on the page of each operator.
2. Before sending the product, we will highlight the warranty extension with a sticker on its packaging, as well as write it down in our computer system and on the transport document.
3. We will send you the warranty extension certificate by email for your archiving and for you to give a copy to your customer.
4. In the event of a break in the warranty period the spare parts of the product will be completely free.

Total cost of parts:
0 €

APPLICABLE ALSO TO OPERATORS ALREADY INSTALLED WHICH ARE STILL IN THE STANDARD WARRANTY PERIOD

K400 max 400Kg

K500 max 500Kg

K800 max 800Kg

K1400 max 1400Kg

K2200 max 2200Kg

SUPER 2200 max 2200Kg

SUPER 3600 max 3600Kg

SUPER 4000 max 4000Kg

SUPER 6000 max 6000Kg

SUPER 8000 **FAST**
max 8000Kg

K400

IRREVERSIBLE OPERATOR FOR RESIDENTIAL SLIDING GATES

- K400 is an operator for sliding gates weighing up to 400 Kg.
- The speed of the K400 can be adjusted from 9 to 20 m/min.
- K400 is equipped with built-in heater with temperature sensor.
- The base plate provided allows height adjustment and fixing to the ground with expansion screws or through cementation of its parts.
- Release with customized key.
- Adjustable deceleration when approaching opening and closure.
- Steel driving pinion.
- The manual release is fitted with a switch that commands the automatic repositioning of the gate in slow speed mode when normal functions are restored.
- K400 can do 30 cycles with two 1,2 Ah batteries during a blackout.
- K400 is equipped with an encoder for mapping electrical currents in order to automatically adjust impact sensitivity and in order to determine slowing phases correctly.
- In the control panel the memory of the remote control codes can be removed to facilitate the maintenance.
- L1 24V-CRX control panel can be managed by the Bluetooth cards APP or APP+.

FOR SLIDING GATES WEIGHING UP TO 400 kg

NEW AA40928 K400 FCM with magnetic limit switches and L1 24V-CRX control panel

NEW AD00914 KIT K400 FCM with magnetic limit switches

GAR0064 Warranty extension 4 years for K400

GAR0065 Warranty extension 7 years for K400

Dimensions in mm

TECHNICAL DATA		K400
Max. gate weight	Kg	400
Operating speed	m/s	0,15÷0,33
Max. thrust force	N	434
Max torque	Nm	14,7
Power supply	V	230
Power absorbed	A	1
Rack module		4
Actuator weight	Kg	9,8
Protection grade	IP	44
Operating temperature	°C	-10 ÷ +55
Daily cycles suggested		78
Service	%	100
Nr of consecutive cycles guar.		16/5m

ACCESSORIES FOR K400

NEW

ACG4776 BATTERIES CHARGER
for K400 with L1 24V - It manages 2 batteries ACG9511 (or up to 12 Ah each) and can be connected to STECA SOLSUM 10.10F solar charge controller with 1 solar panel of 24V 100 W (or 2 by 12V 50 W connected in series)

ACG9511 BATTERY
1,2Ah 12V (order 2 pieces for each batteries charger ACG4776)

137

ACG8116 BASE PLATE
adapter CAME BX for K400

ACS9000 Module 4 RACK
(sect. 25 x 22 mm) in Nylon with right-angle (up to 1000 kg) in 1 m bars **per m**
ACS9001 Set 10 m

ACS9006 Module 4 RACK
(sect. 25 x 22 mm) in Nylon with right-angle (up to 1000 kg) in 1 m bars **per m**

NEW

ACS9020 Module 4 STEEL RACK
(sect. 22 x 22 mm) (up to 2200 kg)
in 2 m bars **per m**

ACS9021 Module 4 Galvanised STEEL RACK (sect. 30 x 12 mm) (up to 2.000 kg) with fixing bolts
in 1 m bars **per m**

ACS9040 Module 4 STEEL RACK
(sect. 22 x 22 mm) with right-angle member (up to 2200 kg)
in 2 m bars **per m**

ACS9050 Module 4 STEEL RACK
(sect. 22 x 22 mm) with CATAPHORESIS treatment, right-angle member (up to 2200 kg) in 2 m bars **per m**

KIT K400
See page 104
starting from

K500

IRREVERSIBLE OPERATOR FOR RESIDENTIAL SLIDING GATES

- The base plate provided allows the height adjustment and the fixing on the ground by expansion screws or by cementing its preformed brackets.
- K500 can be fitted on the same base plate of the old K5 (out of production).
- Release lock with personalized key or allen key.
- Driving gear in syntherized steel.
- Adjustable deceleration at the end of the run both in opening and closing.
- K500 **FAST** version is twice as **FAST** as standard K500.
- 433MHz receiver in-built on K-CRX control panel, and compatible with SUN and MOON 433 remote controls (see page 128)
- All versions with control panel can take thermal probe ACG4665 to avoid the freezing of the motor also at -30°C. The photocells autotest is also available as requested by the Norm EN12453.

FOR SLIDING GATES WEIGHING UP TO 500 kg

AA33694	K500	without pc board
AA33695	K500	complete with K-CRX pc board
AA33750	K500 FAST	complete with K-CRX pc board (to be fitted only with iron rack)

AD00500 KIT K500

Operator with speed of 21m/min. To be installed only with steel rack. Not to be used on gates ending their run against a pillar or a U-shape bar. It is prerrable when they end their run next to the pillar.

GAR0008 Warranty extension 4 years for K500

GAR0009 Warranty extension 7 years for K500

Dimensions in mm

TECHNICAL DATA		K500	K500 FAST
Max. gate weight	Kg	500	
Operating speed	m/s	0,160	0,35
Max. thrust force	N	400	520
Max torque	Nm	9,5	12,5
Power supply	V	230	
Power absorbed	A	1,21	1,97
Rack module		4	
Actuator weight	Kg	10	
Protection grade	IP	54	
Operating temperature	°C	-10 ÷ +55	
Daily cycles suggested		300	200
Service	%	60	
Nr of consecutive cycles guar.		25/5m	

ACCESSORIES FOR K500

284
233
ACG8108 BASE PLATE
for K500

296
195
ACG8117 BASE PLATE
adapter CAME BX for K500

ACG8010 DUO CARD
to simultaneously manage all safety and command accessories for two K

ACG4665 PROBE
for K-CRX to keep the motor warm (for prompt start at low temperatures)

ACS9000 Module 4 RACK
(sect. 25 x 22 mm) in Nylon with right-angle (up to 1000 kg) in 1 m bars **per m**
ACS9001 Set 10 m

ACS9006 Module 4 RACK
(sect. 25 x 22 mm) in Nylon with right-angle (up to 1000 kg) in 1 m bars **per m**

NEW

ACS9020 Module 4 STEEL RACK
(sect. 22 x 22 mm) (up to 2200 kg) recommended for **K500 FAST** in 2 m bars **per m**

ACS9021 Module 4 Galvanised STEEL RACK (sect. 30 x 12 mm) (up to 2.000 kg) with fixing bolts in 1 m bars **per m**

ACS9040 Module 4 STEEL RACK
(sect. 22 x 22 mm) with right-angle member (up to 2200 kg) recommended for **K500 FAST** in 2 m bars **per m**

ACS9050 Module 4 STEEL RACK
(sect. 22 x 22 mm) with CATAPHORESIS treatment, right-angle member (up to 2200 kg) recommended for **K500 FAST** in 2 m bars **per m**

ACG8672 RELEASE LOCK WITH ALLEN KEY

KIT K500

See page 104

starting from

K800

IRREVERSIBLE OPERATOR FOR RESIDENTIAL SLIDING GATES

- Equipped with built-in pc board, without radio receiver, with **gradual start**, electronic adjustment of the force, **soft-stop** in approaching and **electronic brake** (as standard features).
- All the K operators allow **slow-down of the gate when approaching**, giving the travel a greater impression of safety and fluidity.
- K800 24V FCM **FAST** can do 30 cycles with 2 2.2Ah batteries during a blackout.
- Release with personalized key or allen key.
- L1-CRX: Pedestrian opening command. Photocells autotest as required by EN12453. Built-in heating system with ACG4665 to withstand -30°C.

FOR SLIDING GATES WEIGHING UP TO 800 kg

NEW

AA31130	K800 FCE	with L1-CRX pc board, electro-mechanical limit switches
AA31137	K800 FCM FAST	with L1-CRX pc board, magnetic limit switches and encoder
AA31136	K800 FCM	with L1-CRX pc board, magnetic limit switches
AA31134	K800 24V FCM FAST	with L1 24V-CRX pc board, magnetic limit switches

NEW

AD31130	KIT K800 FCE
AD31136	KIT K800 FCM
AD31134	KIT K800 24V FCM FAST

FAST

Operator K800 FCM **FAST** has a speed of 20 m/min and operator K800 24V FCM **FAST** has a speed adjustable from 13,2 to 24 m/min. To be installed only with steel rack. Not to be used on gates ending their run against a pillar or a U-shape bar. It is preferable when they end their run next to the pillar.

GAR0010 Warranty extension 4 years for K800

GAR0011 Warranty extension 7 years for K800

Dimensions in mm

TECHNICAL DATA		K800 24V FAST	K800	K800 FAST
Max. gate weight	Kg		800	
Operating speed	m/s	0,22÷0,40	0,16	0,33
Max. thrust force	N	550	600	700
Max torque	Nm	18,5	20,4	24
Power supply	V	24	230	
Power absorbed	A	0,47	1,38	2,08
Rack module		4		
Actuator weight	Kg	13	10,5	12,3
Protection grade	IP	44		
Operating temperature	°C	-10 ÷ +55		
Daily cycles suggested		300		400
Service	%	100	50	70
Nr of consecutive cycles guaranteed		60/10m	8/6m	21/10m

ACCESSORIES FOR K800 24V **FAST**

NEW

ACG4775 BATTERIES CHARGER
for K800 24V with L1 24V and support for two batteries ACG9515. It manages 2 batteries up to 12 Ah each and can be connected to STECA SOLSUM 10.10F solar charge controller with 1 solar panel of 24V 100 W (or 2 by 12V 50 W connected in series)

ACG9515 BATTERY
2,2Ah 12V for K800 with ACG4675 (order 2 pieces for each ACG4675)

ACCESSORIES FOR K800

ACG4665 PROBE
for K-CRX 2007 and L1-CRX to keep the motor warm (for prompt start at low temperatures)

ACG8118 BASE PLATE
adapter CAME BX for K800

ACCESSORIES FOR ALL K800 OPERATORS

ACG8107 BASE PLATE
for K800-1400-2200

ACS5460 SET PLUS
Encoder to detect obstacles during opening and closing operations.

ACS9000 Module 4 RACK
(sect. 25 x 22 mm) in Nylon with right-angle (up to 1000 kg) in 1 m bars **per m**
ACS9001 Set 10 m

ACS9006 Module 4 RACK
(sect. 25 x 22 mm) in Nylon with right-angle (up to 1000 kg) in 1 m bars **per m**

NEW

ACS9020 Module 4 STEEL RACK
(sect. 22 x 22 mm) (up to 2200 kg) in 2 m bars **per m**

ACS9021 Module 4 Galvanised STEEL RACK (sect. 30 x 12 mm) (up to 2.000 kg) with fixing bolts in 1 m bars **per m**

ACS9040 Module 4 STEEL RACK
(sect. 22 x 22 mm) with right-angle member (up to 2200 kg) in 2 m bars **per m**

ACS9050 Module 4 STEEL RACK
(sect. 22 x 22 mm) with CATAPHORESIS treatment, right-angle member (up to 2200 kg) in 2 m bars **per m**

ACG8672 RELEASE LOCK WITH ALLEN KEY

KIT K800

See page 105

starting from

K1400-K2200

IRREVERSIBLE OPERATOR
FOR RESIDENTIAL SLIDING GATES

- Equipped with built-in pc board, radio receiver, gradual start, electronic adjustment of the force, soft-stop in approaching and electronic brake (as standard features).
- All the K operators allow slow-down of the gate when approaching, giving the travel a greater impression of safety and fluidity.
- Release with personalized key or allen key.
- L1-CRX: Pedestrian opening command. Photocells autotest as required by EN12453. Built-in heating system with ACG4665 to withstand -30°C.
- The K operators are now also available with a magnetic limit switch system for the same price of the electromechanical version.

FOR SLIDING GATES WEIGHING UP TO 1400 kg

NEW

AA31140	K1400 FCE	complete with L1-CRX pc board, electro-mechanical limit switches
AA31142	K1400 FCM	complete with L1-CRX pc board, magnetic limit switches

NEW

AD31140	KIT K1400 FCE	(up to 1400 kg)
AD31142	KIT K1400 FCM	(up to 1400 kg)

FOR SLIDING GATES WEIGHING UP TO 2200 kg

NEW

AA31150	K2200 FCE	complete with L1-CRX pc board, electro-mechanical limit switches
AA31152	K2200 FCM	complete with L1-CRX pc board, magnetic limit switches

NEW

AD31150	KIT K2200 FCE	(up to 2200 kg)
AD31152	KIT K2200 FCM	(up to 2200 kg)

GAR0012	Warranty extension 4 years for K1400 and K2200
GAR0013	Warranty extension 7 years for K1400 and K2200

Dimensions in mm

TECHNICAL DATA		K1400	K2200
Max. gate weight	Kg	1400	2200
Operating speed	m/s	0,16	
Max. thrust force	N	790	1150
Max torque	Nm	27	39
Power supply	V	230	
Power absorbed	A	1,18	1,1
Rack module		4	
Actuator weight	Kg	15	16
Protection grade	IP	44	
Operating temperature	°C	-10 ÷ +55	
Daily cycles suggested		400	500
Service	%	70	
Nr of consecutive cycles guaranteed		15/10m	15/10m

ACCESSORIES FOR K1400-2200

ACG4665 PROBE
for K-CRX 2007 and L1-CRX to keep the motor warm (for prompt start at low temperatures)

ACG5460 SET PLUS
Encoder to detect obstacles during opening and closing operations.

137

ACG8107 BASE PLATE
for K800-1400-2200

ACG8118 BASE PLATE
adapter CAME BX for K1400-K2200

ACS9020 Module 4 STEEL RACK
(sect. 22 x 22 mm)
(up to 2200 kg)
in 2 m bars per m

ACS9040 Module 4 STEEL RACK
(sect. 22 x 22 mm) with right-angle member (up to 2200 kg)
in 2 m bars per m

ACS9050 Module 4 STEEL RACK
(sect. 22 x 22 mm) with CATAPHORESIS treatment, right-angle member (up to 2200 kg)
in 2 m bars per m

ACG8672 RELEASE LOCK WITH ALLEN KEY

NEW

ACS9021 Module 4 Galvanised STEEL RACK (sect. 30 x 12 mm)
(up to 2.000 kg) with fixing bolts
in 1 m bars per m

K-FCE

K-FCM

KIT K1400-2200
See page 105

starting from

SUPER 2200

IRREVERSIBLE OPERATORS
FOR INDUSTRIAL SLIDING GATES

- SUPER 2200 is equipped with L1-CRX pc boards built inside, without radio receiver, with **gradual start**, electronic adjustment of the force, **soft-stop in approaching** and **electronic brake**.
- SUPER 2200 are heavy-duty units, a **fan-cooled** electric motor, a reducer with mechanical components in an oil bath and an high-precision limit switch system for gates up to 10,5 m (SUPER 2200 FCE).
- In 45 years of history, SUPER has been modified only in few parts and remains today one of the most reknown RIB products.
- L1-CRX: Radio receiver built-in. Pedestrian opening command. Photocells autotest as required by EN12453. Built-in heating system with ACG4665 to withstand -30°C.

FOR SLIDING GATES WEIGHING UP TO 2200 kg

NEW

AA31004	SUPER 2200 FCE Fan-cooled	with built-in L1-CRX pc board
AA31008	SUPER 2200 FCM Fan-cooled	with built-in L1-CRX pc board

GAR0014	Warranty extension 4 years for SUPER 2200
GAR0015	Warranty extension 7 years for SUPER 2200

12 x

TECHNICAL DATA		SUPER 2200
Max. gate weight	Kg	2200
Operating speed	m/s	0,173
Max. thrust force	N	1060
Max torque	Nm	32
Power supply	V	230
Power absorbed	A	2,6
Rack module		4
Actuator weight	Kg	25
Protection grade	IP	55
Operating temperature	°C	-10 ÷ +55
Daily cycles suggested		500
Service	%	70
Nr of consecutive cycles guar.		15/10m

ACCESSORIES FOR SUPER 2200

ACG4665 PROBE
for L1-CRX to keep the motor warm (for prompt start at low temperatures)

ACG8103 BASE PLATE

ACS9020 Module 4 STEEL RACK
(sect. 22 x 22 mm)
(up to 2200 kg)
in 2 m bars per m

ACS9040 Module 4 STEEL RACK
(sect. 22 x 22 mm) with right-angle member (up to 2200 kg)
in 2 m bars per m

ACS9050 Module 4 STEEL RACK
(sect. 22 x 22 mm) with CATAPHORESIS treatment, right-angle member (up to 2200 kg)
in 2 m bars per m

ACG4092 Traction gear for M6 rack

ACG8046 NOVA
infrared signal range = 15÷40m
infrared signal adjustable 180°
IP44 - 12/24V ac/dc

ACG8039 PAIR OF COLUMNS
H = 0,5 m
for NOVA

ACG8011 F97I
embedded in aluminum
infrared signal range 80 m
IP 54 - 12/24V ac/dc

COLUMN
for F97P and F97I
ACG8040 H = 0,5 m
ACG8030 H = 1 m
ACG8031 H = 0,5+1 m

ACG1010 KEY SELECTOR to be embedded
open-close
in aluminum
IP44

ACG8030 COLUMN H = 1 m
for ACG1010 and ACG1030
1000 x 80 x 80 mm
galvanised

SUPER 3600-4000

IRREVERSIBLE OPERATORS
FOR INDUSTRIAL SLIDING GATES

- SUPER 3600 and SUPER 4000 are intended for an heavy-duty, with a fan-cooled electric motor, a reducer with mechanical components in an oil bath and an high-precision limit switch system for gates up to 13,5 m long.
- Thanks to the over-dimensioned mechanical SUPER allow uninterrupted operations.
- In 45 years of history, SUPER has been modified only in few parts and remains today one of the most reknown RIB products.
- L1/R2-CRX control panel has built-in radio receiver.

FOR SLIDING GATES WEIGHING UP TO 3600 kg

NEW

AA31020	SUPER 3600 Fan-cooled	with built-in L1/R2-CRX pc board
AA31022	SUPER 3600 FAST Fan-cooled	with built-in L1/R2-CRX pc board
AA31024	SUPER 3600 IGE Fan-cooled	with built-in L1/R2-CRX pc board

FOR SLIDING GATES WEIGHING UP TO 4000 kg

NEW

AA31030	SUPER 4000 3-phase Fan-cooled	with built-in L1/R2-CRX pc board
AA31032	SUPER 4000 IGE 3-phase Fan-cooled	with built-in L1/R2-CRX pc board
AA36061	SUPER 4000 3-phase Fan-cooled	without pc board
AA36075	SUPER 4000 IGE 3-phase Fan-cooled	without pc board

IGE

With special lubricants (for immediate starts with temperatures as low as -30°C)

FAST

Operator with speed of 20m/min. Not to be used on gates ending their run against a pillar or a U-shape bar. It is prerrable when they end their run next to the pillar.

GAR0016	Warranty extension 4 years for SUPER 3600-4000
GAR0017	Warranty extension 7 years for SUPER 3600-4000
GAR0018	Warranty extension 10 years for SUPER 3600-4000

12 x

Dimensions in mm

TECHNICAL DATA		SUPER 3600	SUPER 3600 FAST	SUPER 4000
Max. gate weight	Kg	3600		4000
Operating speed	m/s	0,165	0,33	0,165
Max. thrust force	N	4700	2380	6600
Max torque	Nm	200	100	280
Power supply	V	230		400
Power absorbed	A	8,7	9,7	4
Rack module		6		
Actuator weight	Kg	42		
Protection grade	IP	55		
Operating temperature	°C	-10 ÷ +55		
Daily cycles suggested		700		
Service	%	100		
Nr of consecutive cycles guar.		700/10m		

ACCESSORIES FOR SUPER 3600-4000

ACG8103 BASE PLATE

ACG7089 LIMIT SWITCH
group for gates longer than 13 m
(up to max 18 m)

NEW

ABL1/R2RX L1/R2-CRX
pc board
for 1 SUPER 4000 AA36061-
AA36075. With box IP55.
See page 134 and 144

ACS9060 Module 6 STEEL RACK
(sect. 30 x 30 mm)
in 2 m bars
per m

ACS9080 Module 6 STEEL RACK
(sect. 30 x 30 mm)
with right-angle member
in 2 m bars
per m

ACS9090 Module 6 STEEL RACK
(sect. 30 x 30 mm)
with right-angle member and
CATAPHORESIS treatment,
in 2 m bars
per m

ACG4093 Traction gear for M4
rack

ACG8046 NOVA
infrared signal range = 15÷40m
infrared signal adjustable 180°
IP44 - 12/24V ac/dc

ACG8039 PAIR OF COLUMNS
H = 0,5 m
for NOVA

ACG8011 F97I
embedded
in aluminum
infrared signal range 80 m
IP 54 - 12/24V ac/dc

COLUMN
for F97P and F97I
ACG8040 H = 0,5 m
ACG8030 H = 1 m
ACG8031 H = 0,5+1 m

ACG1010 KEY SELECTOR to be
embedded
open-close
in aluminum
IP44

ACG8030 COLUMN H = 1 m
for ACG1010 and ACG1030
1000 x 80 x 80 mm
galvanised

SUPER 6000-8000

IRREVERSIBLE OPERATORS
FOR INDUSTRIAL SLIDING GATES

- SUPER 6000 is designed to operate gates weighing up to 6 tons and is complete of a selfbraking motor to reduce the inertial movement and an oleodynamic turbine which permits gradual starts.
- SUPER 8000 **FAST** is the new operator with high speed able to manage sliding gates extremely long and heavy.
- SUPER 8000 **FAST** has an inverter (for gradual start-up and deceleration in the last part of the run), four independent watertight limit switches and an electrobrake (to stop the leaf at the end of the run, thereby eliminating the inertia generated).
- SUPER 8000 **FAST** is designed to operate gates weighing up to 8 tons. Hence SUPER 8000 **FAST** is the most powerful sliding gate operator in the world.
- Thanks to the over-dimensioned mechanical SUPER allow uninterrupted operations.
- In 45 years of history, SUPER has been modified only in few parts and remains today one of the most reknown RIB products.

FOR SLIDING GATES WEIGHING UP TO 6000 kg

AA38004	SUPER 6000 3-phase Fan-cooled	with electrobrake and without pc board
AA38006	SUPER 6000 ICE 3-phase Fan-cooled	with electrobrake and without pc board

With special lubricants (for immediate starts with temperatures as low as -30°C)

FOR SLIDING GATES WEIGHING UP TO 8000 kg

NEW

AA31040	SUPER 8000 FAST 3-phase Fan-cooled	with electrobrake, inverter, pc board L1-CRX
---------	---	--

Operator with speed of 20m/min. Not to be used on gates ending their run against a pillar or a U-shape bar. It is preferable when they end their run next to the pillar.

GAR0019	Warranty extension 4 years for SUPER 6000-8000
GAR0020	Warranty extension 7 years for SUPER 6000-8000
GAR0021	Warranty extension 10 years for SUPER 6000-8000

ACCESSORIES FOR SUPER 6000-8000

ACG8105 BASE PLATE

NEW

ABL1/R4RX L1/R4-CRX pc board for 1 3-PHASE SUPER 6000 With box IP55. See page 134 and 144

137

ACS9060 Module 6 STEEL RACK (sect. 30 x 30 mm) in 2 m bars

per m

ACS9080 Module 6 STEEL RACK (sect. 30 x 30 mm) with right-angle member in 2 m bars

per m

ACS9090 Module 6 STEEL RACK (sect. 30 x 30 mm) with right-angle member and CATAPHORESIS treatment, in 2 m bars

per m

SUPER 6000

SUPER 8000 FAST

Dimensions in mm

TECHNICAL DATA		SUPER 6000	SUPER 8000 FAST
Max. gate weight	Kg	6000	8000
Operating speed	m/s	0,160	0,33
Max. thrust force	N		9000
Max torque	Nm		405
Power supply	V		400
Power absorbed	A		6,39
Rack module			6
Actuator weight	Kg	123	120
Protection grade	IP		55
Operating temperature	°C		-10 ÷ +55
Daily cycles suggested			700
Service	%		100
Nr of consecutive cycles guar.			700/10m

PRINCE max 250Kg - 3m

KING EVO max 400Kg - 4m

KING EVO L max 500Kg - 5m

PREMIER max 300Kg - 3m

MAGIC max 350Kg - 2,5m

DUKE max 800Kg - 3,5m

IDRO max 1000Kg - 7m

R50 max 2000Kg - 10m

R60 max 12000Kg - 15m

PRINCE

OPERATOR
FOR SWING GATES

- PRINCE 24V is a compact and powerful operator, ideal to comply with the EN norms currently in place.
- PRINCE 24V with its B2 24V pc board detects when the gate impacts against an obstacle, and reverses the movement. Furthermore, the system is endowed with pedestrian opening

command and photocells input with autotest as required by EN12453

- PRINCE 24V in combination with the B2 24V control panels controls the deceleration of the leaf when approaching the end of the stroke, giving the movement a greater impression of safety and fluidity.

- It is endowed with the patented release system and the mechanical stopper in opening. The stopper for the closing side can be easily inserted (ACG8088).
- PRINCE 24V, with the optional backup batteries, means that black-outs will pass totally unnoticed. It is possible to do up to 90 cycles during the black-out period. PRINCE 24V can also work without batteries.
- Patented UE 1 503 019 - US 7,000,353 B2
- PRINCE operator is endowed with a bronze trolley, adjustable bracket and mechanical stopper for opening position.

FOR SWING GATES WITH EACH LEAF UP TO 3 m LONG AND WEIGHING UP TO 250 kg

AA14031 PRINCE 24V

AD00732 KIT PRINCE 24V with T2 24V-CRX (with adjustable impact sensor)

In case the leaf is longer than 2,5 meters an electric lock must be fitted to ensure efficient closing. To guarantee correct operations, it is compulsory to use only RIB pc boards.

GAR0022 Warranty extension 4 years for PRINCE

GAR0023 Warranty extension 7 years for PRINCE

Adjustable column and leaf brackets supplied with the operator

Dimensions in mm

TECHNICAL DATA		PRINCE 24V
Max. leaf length	m	3
Max. leaf weight	kg	250
Max. stroke	mm	343*
Average opening time	s	14
Max. thrust	N	1450
Power supply	V	24
Power absorbed	A	2,2
Actuator weight	kg	5
Protection grade	IP	44
Operating temperature	°C	-30 ÷ +55
Daily cycles suggested		60
Service	%	80
Nr of consecutive cycles guar.		60/14s

* With incorporated mechanical stopper for opening phase. If the mechanical stopper is used during closing (optional code ACG8088), the maximum stroke is reduced by 35 mm.

The use of the PRINCE is not advisable with paneled gates in windy areas.

ACCESSORIES FOR PRINCE

NEW

ABB2070 B2 24V-CRX
pc board (for 1 or 2 PRINCE 24V) with adjustable impact sensor and radio receiver 433MHz. With box IP55. See pages 135 and 145

NEW

ACG4773 BATTERIES CHARGER
for B2 24V - It manages 2 batteries ACG9515 (or up to 12 Ah each) and can be connected to STECA SOLSUM 10.10F solar charge controller with 1 solar panel of 24V 100 W (or 2 by 12V 50 W connected in series)

ACG9515 BATTERY
2,2Ah 12V (order 2 pieces for each ACG4773)

137

ACG8088 STOPPER
mechanical stopper for closing position (to be used when ground stopper not available)

ACG8660 HORIZONTAL LOCK
12Vac

ACG8670 HORIZONTAL LOCK
12Vac.

ACG8650 VERTICAL LOCK
12Vac

ACG5000 MECHANICAL BOLT
for 2-leaf gates to latch closed gate to the ground

L Min.-Max	α	A max	B	C	D	E	T sec
1÷3	90°	0	100	100	765	90	13,5
		20	100	100	765	90	13,5
		40	100	100	765	90	13,5
		60	110	100	765	90	14
		80	140	110	765	115	17
		100	160	110	765	115	18
	110°	120	180	110	765	115	19,5
		140	210	110	765	115	21,5
		150	220	120	765	115	23
		20	110	140	765	90	17

KIT PRINCE
See page 106
starting from

KING EVO

IRREVERSIBLE OPERATOR
FOR SWING GATES

NEW

- KING EVO operators are available in various versions, for easy and functional use anywhere, from detached dwellings or apartment blocks to large company premises.
- It is made and designed to operate silently

and to provide long-term durability. The mechanics, with components lubricated using special synthetic grease, with the Ø20mm large 4-thread endless screw with a **double helical gear, impact-**

proof, have been designed to guarantee maximum silence, strength and reliability. Thanks to these special characteristics, KING EVO units can even be fitted on gates of big size.

- KING EVO 24V, with the optional buffer batteries, means that black-outs will pass totally unnoticed. It is possible to do up to **40 cycles** during the black out period. KING EVO 24V can also **work without batteries**. Thanks to its oversized mechanics and its 24 V motor, it is ideal for using on gates that undergo heavy duty usage (opening/closing frequently) such as apartment buildings.
- All the versions come with a mechanical limit switch for opening supplied as standard.

FOR SWING GATES WITH EACH LEAF UP TO 4 m LONG AND WEIGHING UP TO 400 kg

AA14050	KING EVO
AA14060	KING EVO ICE with temperature sensor
AA14090	KING EVO 24V with 24V motor for intensive use

AD14050B	KIT KING EVO
AD14060B	KIT KING EVO ICE
AD14090	KIT KING EVO 24V with T2 24V-CRX (with adjustable impact sensor)

In case the leaf is longer than 2,5 meters an electric lock must be fitted to ensure efficient closing.

ICE is suitable to work at temperatures as low as -30°C only if it is connected to the B2 control panel. Only a single KING EVO **ICE** is necessary for every pair of motors installed.

GAR0026	Warranty extension 4 years for KING EVO
GAR0027	Warranty extension 7 years for KING EVO

Dimensions in mm

36 x

TECHNICAL DATA		KING EVO	KING EVO ICE	KING EVO 24V
Max. leaf length	m	4		
Max. leaf weight	kg	400		
Max. stroke	mm	368*		
Average opening time 90°	s	20÷25		16÷21
Max thrust	N	2570		1150
Power supply	V	230		24
Power absorbed	A	1,13		2,8
Actuator weight	kg	12,5		11,5
Protection grade	IP	44		
Operating temperature	°C	-10 ÷ +55	-30 ÷ +55	-10 ÷ +55
Daily cycles suggested		150		
Service	%	60		90
Nr of consecutive cycles guar.		30/19s		150/16s

* With incorporated mechanical stopper for opening phase. If the mechanical stopper is used during closing (optional - code ACG8088), the maximum travel is reduced by 40 mm.

ACCESSORIES FOR KING EVO

NEW

ABB2050 B2-CRX
pc board (for 1 or 2 KING EVO)
with thrust regulator and radio
receiver 433MHz. With box IP55.
See pages 135 and 145

NEW

ABB2070 B2 24V-CRX
pc board (for 1 or 2 KING EVO 24V)
with adjustable impact sensor
and radio receiver 433MHz.
With box IP55.
See pages 135 and 145

NEW

ACG4773 BATTERIES CHARGER
for B2 24V - It manages 2
batteries ACG9515 (or up to 12
Ah each) and can be connected
to STECA SOLSUM 10.10F solar
charge controller with 1 solar
panel of 24V 100 W (or 2 by 12V
50 W connected in series)

ACG9515 BATTERY
2,2Ah 12V (order 2 pieces for each
ACG4773)

ACG4810 STOPPER
mechanical stopper for closing
position (to be used when ground
stopper not available)

**ACG8093 COVER WITH REVOLVING
CABLE GLAND DEVICE IP54** for Ø20
flexible conduits for electric cable
(KING EVO standard has cover with
cable gland)

Adjustable column bracket

standard with the operator

Leaf bracket

standard with the operator

**KING EVO / KING - Leaf bracket
adapter**

standard with the operator

**ATI/AXI/AXO CAME Column bracket
Adapter**

standard with the operator

A max	α max	C	D	T max sec
0÷20	110°	120	815	24
20÷40				26
40÷60				27
60÷100	105°			29
100÷120				30
120÷140				100°

Data about KING EVO installation with 1 mechanical stopper
T = Opening time detected with active slow down

Compatible with CAME ATI 3000 and AXO 3000/4000 brackets (with standard ATI/AXI/AXO CAME adapter)
Compatible with column bracket of CAME AXI 2000 and 2500 (use KING EVO leaf bracket)
Compatible with column bracket of NICE TOONA 4 (use KING EVO leaf bracket)

KIT KING EVO

See page 106

starting from

137

KING EVO L

IRREVERSIBLE OPERATOR
FOR SWING GATES

NEW

- KING EVO L operators are available in various versions, for easy and functional use anywhere, from detached dwellings or apartment blocks to large company premises.
- It is made and designed to operate silently and to provide long-term durability.

The mechanics, with components lubricated using special synthetic grease, with the 20mm large 4-thread endless screw with a **double helical gear, impact-proof**, have been designed to guarantee maximum silence, strength and reliability. Thanks to these special characteristics, KING

EVO L units can even be fitted on gates of big size.

- KING EVO L 24V, with the optional buffer batteries, means that black-outs will pass totally unnoticed. It is possible to do up to **40 cycles** during the black out period. KING EVO L 24V can also **work without batteries**. Thanks to its oversized mechanics and its 24 V motor, it is ideal for using on gates that undergo heavy duty usage (opening/closing frequently) such as apartment buildings.
- All the versions come with a mechanical limit switch for opening supplied as standard.

FOR SWING GATES WITH EACH LEAF UP TO 5 m LONG AND WEIGHING UP TO 500 kg

AA14070	KING EVO L
AA14075	KING EVO L ICE with temperature sensor
AA14092	KING EVO L 24V for intensive use

In case the leaf is longer than 2,5 meters an electric lock must be fitted to ensure efficient closing.

ICE is suitable to work at temperatures as low as -30°C only if it is connected to the B2 control panel. Only a single KING EVO L **ICE** is necessary for every pair of motors installed.

GAR0028	Warranty extension 4 years for KING EVO L
GAR0029	Warranty extension 7 years for KING EVO L

Dimensions in mm

36 x

TECHNICAL DATA		KING EVO L	KING EVO L ICE	KING EVO L 24V
Max. leaf length	m	5		
Max. leaf weight	kg	500		
Max. stroke	mm	498*		
Average opening time 90°	s	26÷33		24÷29
Max thrust	N	2570		1150
Power supply	V	230		24
Power absorbed	A	1,13		2,8
Actuator weight	kg	13,3		12,3
Protection grade	IP	44		
Operating temperature	°C	-10 ÷ +55	-30 ÷ +55	-10 ÷ +55
Daily cycles suggested		150		
Service	%	60		90
Nr of consecutive cycles guar.		20/26s		100/24s

* With incorporated mechanical stopper for opening phase. If the mechanical stopper is used during closing (optional - code ACG8088), the maximum travel is reduced by 40 mm.

ACCESSORIES FOR KING EVO L

NEW

ABB2050 B2-CRX
pc board (for 1 or 2 KING EVO L) with thrust regulator and radio receiver 433MHz. With box IP55. See pages 135 and 145

NEW

ABB2070 B2 24V-CRX
pc board (for 1 or 2 KING EVO L 24V) with adjustable impact sensor and radio receiver 433MHz. With box IP55. See pages 135 and 145

NEW

ACG4773 BATTERIES CHARGER
for B2 24V - It manages 2 batteries ACG9515 (or up to 12 Ah each) and can be connected to STECA SOLSUM 10.10F solar charge controller with 1 solar panel of 24V 100 W (or 2 by 12V 50 W connected in series)

ACG9515 BATTERY
2,2Ah 12V (order 2 pieces for each ACG4773)

ACG8093 COVER WITH REVOLVING CABLE GLAND DEVICE IP54 for Ø20 flexible conduits for electric cable (KING EVO L standard has cover with cable gland)

ACG4810 STOPPER
mechanical stopper for closing position (to be used when ground stopper not available)

Column bracket

standard with the operator

Leaf bracket

standard with the operator

KING EVO L / KING L - Leaf bracket adapter

standard with the operator

ATI/AXI/AXO CAME Column bracket Adapter

standard with the operator

A max	α max	B	C	D	T max sec
0÷100	115°	170			33
100÷140	110°	200	160	945	35
140÷180	105°	250			38

Data about KING EVO L installation with 1 mechanical stopper
T = Opening time detected with active slow down

Compatible with CAME ATI 5000 brackets (with standard ATI/AXI/AXO CAME adapter)
Compatible with column bracket of NICE TOONA 5 (use KING EVO L leaf bracket)

137

PREMIER

IRREVERSIBLE OPERATOR
FOR SWING GATES

- **PREMIER** is an electro-mechanical irreversible operator and it is designed to open swing gates installed on large pillars, where the distance between hinge and hedge of the pillar is rather considerable. Opening radius of the gate leaf is 105°.
- **ANTI THEFT LOCKING DEVICE** - PREMIER is equipped with an anti theft locking device on the drive arm, which prevents the lever from swinging open if pushed from outside when the gate is closed.
- **ANTI-CRUSHING SAFETY SYSTEM.** PREMIER has adjustable impact sensors that allow operations in maximum safety conditions and permits the slowing down during closing and opening to comply with regulation EN12453.
- **OPTIONAL BACK-UP BATTERIES.** PREMIER can be equipped with back-up batteries for working even during black-outs. Batteries are in operation only during power failure and they recharge automatically when power is resumed. To obtain this feature, simply connect the accessories to the Batteries Charger card (code ACG4774) and 2 12 V Batteries (code ACG9515). With these 2 batteries it is possible to perform up to 90 consecutive cycles.
- **USER-FRIENDLY ELECTRONICS.** B2 24V is the control board especially designed for Premier. It is easy to programme, it has pedestrian opening feature, slowing down during opening and closing, built-in 433 MHz radio receiver, adjustable impact sensor for each single gate leaf and a photocells automatic test feature that complies with EN12453 regulation.
- **EASY RELEASE SYSTEM.** In case of a black-out (for PREMIER not equipped with back-up batteries) unlocking the PREMIER is quick and easy. Just use the provided key and turn the lock by 180° degree. You will then be able to pull open the gate manually.
- **MECHANICAL STOPPERS ALREADY EQUIPPED.** On the lower part of the PREMIER there are two mechanical stoppers (opening and closing position) already provided. They guarantee an accurate stop at the end of the travel of the gate leaf.

FOR SWING GATES WITH EACH LEAF UP TO 3 m LONG AND WEIGHING UP TO 300 kg

NEW

AA18018	PREMIER 24V with pc board B2 24V-CRX (Master)	(with impact sensor)
AA18014B	PREMIER 24V without pc board (Slave)	

Levers not included

In case the leaf is longer than 2 meters an electric lock must be fitted to ensure efficient closing.

AD18010B	KIT PREMIER 24V with T2 24V-CRX (with impact sensor)
----------	--

GAR0030	Warranty extension 4 years for PREMIER 24V
GAR0031	Warranty extension 7 years for PREMIER 24V

36 x

Dimensions in mm

TECHNICAL DATA		PREMIER 24V
Max. leaf length	m	3
Max. leaf weight	kg	300
Average opening time 90°	s	17
Max torque	Nm	150
Power supply	V	230
Power absorbed	A	0,3
Actuator weight	kg	7,5
Protection grade	IP	44
Operating temperature	°C	-30 ÷ +55
Daily cycles suggested		60
Service	%	80
Nr of consecutive cycles guar.		60/17s

ACCESSORIES FOR PREMIER

ACG8023B STANDARD LEVER
 (for leaves with a distance up to 240 mm between the hinge of the leaf and the internal side of the pillar)

ACG8034B LONG LEVER
 (for leaves with a distance up to 500 mm between the hinge of the leaf and the internal side of the pillar)

ACG8022 STEEL RELEASE CORD
 for external unlocking.
 To be used with the Strong boxes ACJ9071 and ACJ9078
 L = 5 m

ACJ9071 FLAT
 Strong box to be fitted onto the wall
 IP 54

ACJ9078 STONE
 Strong box to be embedded into the wall
 IP 54

NEW

ACG4774 BATTERIES CHARGER
 for PREMIER with B2 24V
 It manages 2 batteries ACG9515 (or up to 12 Ah each) and can be connected to STECA SOLSUM 10.10F solar charge controller with 1 solar panel of 24V 100 W (or 2 by 12V 50 W connected in series)

ACG9515 BATTERY
 2,2Ah 12V (order 2 pieces for each ACG4773)

α	A _{max}	A* _{max}	X	B	I	T _{sec}
90°	140	190	60	130	300	20
	200	200	70	140	270	19
	205	205	80	150	230	18
	225	225	90	160	135	16
	-	240	110	180	0	15
95°	0	0	70	140	284	18
100°	0	0	90	160	302	19
105°	0	0	110	180	315	19
110°	0	0	155	225	322	19

A max* - In case only one mechanical stopper is used in opening

KIT PREMIER

See page 107

starting from

MAGIC

REVERSIBLE UNDERGROUND OPERATOR FOR SWING GATES

- The MAGIC also features a mechanical clutch (due to its reverse function, installation of this model also requires the fitting of an electric lock to the gate). In the event of power failure, simply open the electric lock and push the gate.
- Once the unit has been installed, only minimum maintenance is required, while the reinforced cover, mechanical design of components and anti-corrosion CATAPHORESIS treatment protect it against water, dust and rust.
- The adjustable mechanical stopper supplied ensure the correct gate position during both opening and closing; no need to install mechanical stopper on the ground or internal electric limit switches .

FOR SWING GATES WITH EACH LEAF UP TO 2,5 m LONG AND WEIGHING UP TO 350 kg

AA10920M	MAGIC 105°	(needs foundation box code ACG8402)
AA10930M	MAGIC 180°	(needs foundation box code ACG8412)

GAR0032	Warranty extension 4 years for MAGIC
GAR0033	Warranty extension 7 years for MAGIC

Dimensions in mm

TECHNICAL DATA		MAGIC 110°	MAGIC 180°
Max. leaf length	m	2,5	
Max. leaf weight	kg	350	
Average opening time	s	20	40
Max torque	Nm	250	
Power supply	V	230	
Power absorbed	A	0,8	
Actuator+box weight	kg	22,4	25,2
Protection grade	IP	677	
Operating temperature	°C	-10 ÷ +55	
Daily cycles suggested		80	
Service	%	50	
Nr of consecutive cycles guar.		33/20s	16/40s

ACCESSORIES FOR MAGIC

**ACG8402 FOUNDATION BOX
MAGIC 105°**

**ACG8412 FOUNDATION BOX
MAGIC 180°**

137

NEW

ABB2050 B2-CRX
pc board (for 1 or 2 MAGIC) with
thrust regulator and radio receiver
433MHz. With box IP55.
See page 135 and 145

ACG8660 HORIZONTAL LOCK
12Vac.

ACG8670 HORIZONTAL LOCK
12Vac.

ACG8650 VERTICAL LOCK
12Vac.

ACG5000 MECHANICAL BOLT
for 2-leaf gates to latch closed
gate to the ground.

DUKE

IRREVERSIBLE UNDERGROUND OPERATOR FOR SWING GATES

- DUKE is an underground operator suitable for heavy gates thanks to its oversized mechanics.
- Once the unit has been installed, only minimum maintenance is required, while the reinforced cover, mechanical design of components and anti-corrosion CATAPHORESIS treatment protect it against water, dust and rust.
- In the event of power failure, simply operate the release to move the gate leaves.
- The adjustable mechanical stopper supplied ensure the correct gate position during both opening and closing; no need to install mechanical stopper on the ground or electric limit switches.
- DUKE mechanism has been completely developed and assembled in RIB permitting to obtain an extremely silent and precise movement.

FOR SWING GATES WITH EACH LEAF UP TO 3,5 m LONG AND WEIGHING UP TO 800 kg

AA10975	DUKE 110°	(needs foundation box code ACG8435)
AA10985	DUKE 180°	(needs foundation box code ACG8436)
AA10936	DUKE 24V 110°	(needs foundation box code ACG8435)
AA10938	DUKE 24V 180°	(needs foundation box code ACG8436)

NEW

AD10980	KIT DUKE 110°	(needs 2 foundation boxes code ACG8435)
AD10936	KIT DUKE 24V 110° with T2D 24V-CRX (with impact sensor)	"

GAR0034	Warranty extension 4 years for DUKE
GAR0035	Warranty extension 7 years for DUKE
GAR0036	Warranty extension 10 years for DUKE

Dimensions in mm

Max. leaf length	m	3,5*	2,5*	2
Max. leaf weight with DUKE	Kg	400	600	800
Max. leaf weight with DUKE 24V	Kg	200	300	400

* An electric lock must be fitted to ensure efficient closing.

TECHNICAL DATA		DUKE 110°	DUKE 180°	DUKE 24V 110°	DUKE 24V 180°
Average opening time	s	20	30	20	30
Max torque	Nm	330		250	
Power supply	V	230		24V	
Power absorbed	A	0,8		5	
Actuator+box weight	kg	21	35	21	35
Protection grade	IP	677			
Operating temperature	°C	-10 ÷ +55			
Daily cycles suggested		100		150	
Service	%	50		100	
Nr of consecutive cycles guar.		22/20s	13/30s	∞/20s	∞/30s

ACCESSORIES FOR DUKE

NEW

ACG8435 FOUNDATION BOX DUKE 110° with cataphoresis treatment and cover galvanised and painted

ACG8437I INOX version

NEW

ACG8436 FOUNDATION BOX DUKE 180° with cataphoresis treatment and cover galvanised and painted

ACG8438I INOX version

137

ACG2120 RELEASE LOCK with Euro DIN cylinder for DUKE PATENTED - new internal breakproof system

ACG2125 RELEASE LOCK with triangle key for DUKE PATENTED - new internal breakproof system

ACG2130 RELEASE LOCK with lever key for DUKE PATENTED - new internal breakproof system

ACG8440 C LEVER for fitting DUKE in most of no RIB foundation boxes already placed at the site

NEW

ABB2050 B2-CRX pc board (for 1 or 2 DUKE) with thrust regulator and radio receiver 433MHz. With box IP55. See pages 135 and 145

NEW

ABB2060 B2D 24V-CRX pc board (for 1 or 2 DUKE 24V) with impact sensors and radio receiver 433MHz. With box IP55. See pages 135 and 145

NEW

ACG4773 BATTERIES CHARGER for B2D 24V-CRX - It manages 2 batteries ACG9515 (or up to 12 Ah each) and can be connected to STECA SOLSUM 10.10F solar charge controller with 1 solar panel of 24V 100 W (or 2 by 12V 50 W connected in series)

ACG9515 BATTERY 2,2Ah 12V (order 2 pieces for each ACG4773)

DUKE 110°

DUKE 180°

ADJUSTABLE OPEN-CLOSE STOPPERS

DIE CASTING ALUMINUM PAINTED WITH EPOXY POWDER PAINT

ADJUSTABLE OPEN-CLOSE STOPPERS

FOUNDATION BOX WITH ANTI-CORROSION CATAPHORESIS TREATMENT

STEEL GEARS

KIT DUKE 110°

See page 107

starting from

IDRO

HYDRAULIC OPERATOR FOR SWING GATES

- The compact IDRO series of hydraulic actuators is specially designed for swing gates of condominiums.
- The IDRO is specially suited to **heavy-duty applications**, particularly those requiring constant opening and closing operations, and therefore high-resistant hydraulic pistons
- The force exerted by IDRO during operation can be adjusted by means of special valves.
- The dimensioning of both internal and external mechanical components has been designed to endure years of heavy-duty work.
- IDRODUE 27 SUPER is endowed with slow speed in the last 2cm of the spindle stroke

FOR SWING GATES WITH EACH LEAF UP TO 2,5 m LONG AND WEIGHING UP TO 250 kg

AA10882	IDRO C 27/R	0,78L Reversible	(working stroke 270 mm)
AA10884	IDRO C 27/1B*	0,78L with block in close position	(working stroke 270 mm)
AA10883	IDRO C 27/2B*	0,78L with block in open and close position	(working stroke 270 mm)

NEW

AD00756 KIT IDRO C 27/1B

FOR SWING GATES WITH EACH LEAF UP TO 3 m LONG AND WEIGHING UP TO 400 kg

AA10843	IDRODUE 27/R	1L Reversible	(working stroke 270 mm)
AA10844	IDRODUE 27/1B*	1L with block in close position	(working stroke 270 mm)

FOR SWING GATES WITH EACH LEAF UP TO 6 m LONG AND WEIGHING UP TO 700 kg

AA10809	IDRODUE 27 Super/R	0,75L Reversible with slow speed in approach	(working stroke 270 mm)
AA10804	IDRODUE 27 Super/1B**	0,75L w/block in close position w/ low speed in approach	(working stroke 270 mm)
AA10847	IDRODUE 27 Super/2B**	0,75L with 2 blocks, with low speed in approach	(working stroke 270 mm)

FOR SWING GATES WITH EACH LEAF UP TO 7 m LONG AND WEIGHING UP TO 1000 kg

AA10871	IDRO 39/R	0,75L Reversible	(working stroke 390 mm)
AA10876	IDRO 39/1B**	0,75L with block in close position	(working stroke 390 mm)
AA10859	IDRO 39/2B**	0,75L with block in open and close position	(working stroke 390 mm)

* In case the leaf is longer than 1,6 metres, an electric lock must be fitted to ensure efficient closing.

** In case the leaf is longer than 1,8 metres, an electric lock must be fitted to ensure efficient closing.

GAR0037 Warranty extension 4 years for IDRO

GAR0038 Warranty extension 7 years for IDRO

ACCESSORIES FOR IDRO

NEW

ABB2050 B2-CRX
pc board (for 1 or 2 IDRO)
with thrust regulator and radio
receiver 433MHz. With box IP55.
See pages 135 and 145

ACG8660 HORIZONTAL LOCK
12Vac

ACG8670 HORIZONTAL LOCK
12Vac

ACG8650 VERTICAL LOCK
12Vac

ACG5000 MECHANICAL BOLT
for 2-leaf gates to latch closed
gate to the ground

IDRO 39 90x90x1040

IDRODUE 27 96x96x1050

IDRO C 27 90x97,5x1060

Dimensions in mm

TECHNICAL DATA		IDRO C 27/R	IDRO C 27/1B-2B	IDRODUE 27/R	IDRODUE 27/1B	IDRODUE 27S/R	IDRODUE 27S/1B	IDRO 39/R	IDRO 39/1B-2B
Max. leaf length	m	2	2*	3	3*	6	6*	7	7*
Max. leaf weight	kg	250		400		700		1000	
Max. stroke	mm			270				390	
Average opening time	s	17		16		40		50	
Max thrust force	N	2000		2500		6400			
Power supply	V					230			
Power absorbed	A	1,14		0,9		1,1			
Actuator weight	kg	8				8,2		10,5	
Protection grade	IP					55			
Operating temperature	°C	-20 ÷ +70				-20 ÷ +55			
Daily cycles suggested		200		300		500		800	
Service	%	60		80		60		90	
Nr of consecutive cycles guar.		50		100		200		800	

KIT IDRO

See page 108

starting from

R50

OPERATOR FOR INDUSTRIAL SWING
AND TELESCOPIC SLIDING GATES

- The R50 is designed to operate large doors or gates in applications in which standard actuators cannot be used.
- On R50 in the event of power failure, simply operate the outer lever, then open the door/gate manually.
- The suspension system used on R50, installed along the edge of the gate leaf, ensures a tolerance of up to 4 cm when moving over uneven surfaces.

FOR SWING GATES WITH EACH LEAF UP TO 10 m LONG AND WEIGHING UP TO 2.000 kg

AA21580	R-50 1-phase
AA21581	R-50 IGE 1-phase

IGE With special lubricants (for immediate starts with temperatures as low as -30°C)

GAR0039	Warranty extension 4 years for R50
GAR0040	Warranty extension 7 years for R50
GAR0041	Warranty extension 10 years for R50

Dimensions in mm

TECHNICAL DATA		R50
Max. leaf length	m	10
Max. leaf weight	kg	2.000
Operating speed	m/s	0,180
Average opening time 90°	s	78
Power supply	V	230
Power absorbed	A	1,96
Actuator weight	kg	45
Protection grade	IP	54
Operating temperature	°C	-10 ÷ +55
Daily cycles suggested		300
Service	%	60
Nr of consecutive cycles guar.		4/78s

ACCESSORIES FOR R50

NEW

ABB2050 B2-CRX
pc board (for 1 or 2 R50)
with thrust regulator and radio
receiver 433MHz. With box IP55.
See pages 135 and 145

ACG8660 HORIZONTAL LOCK
12Vac

ACG8670 HORIZONTAL LOCK
12Vac

ACG8650 VERTICAL LOCK
12Vac

ACG5000 MECHANICAL BOLT
for 2-leaf gates to latch closed
gate to the ground

137

R60

OPERATOR FOR INDUSTRIAL SWING
AND TELESCOPIC SLIDING GATES

- R60 is designed to operate large doors or gates in applications in which standard actuators cannot be used.
- The suspension system used on R60, installed along the edge of the gate leaf, ensures a tolerance of up to 10 cm when moving over uneven surfaces.
- All motors are fan-cooled and they are both endowed with limit switches.

FOR SWING GATES WITH EACH LEAF UP TO 15 m LONG AND WEIGHING UP TO 12.000 kg

- AA22002 R-60 3-phase
- AA22011 R-60 ICE 3-phase

ICE With special lubricants (for immediate starts with temperatures as low as -30°C)

- GAR0042 Warranty extension 4 years for R60
- GAR0043 Warranty extension 7 years for R60
- GAR0044 Warranty extension 10 years for R60

Dimensions in mm

TECHNICAL DATA		R60
Max. leaf length	m	15
Max. leaf weight	kg	12000
Operating speed	m/s	0,164
Average opening time 90°	s	116
Power supply	V	400
Power absorbed	A	3,1
Actuator weight	kg	156
Protection grade	IP	55
Operating temperature	°C	-10 ÷ +55
Daily cycles suggested		300
Service	%	100
Nr of consecutive cycles guar.		300/100s

ACCESSORIES FOR R60

ACG8550 WHEEL
for R60

NEW

ABL1/R2RX L1/R2-CRX
pc board for 1 R60 on telescopic sliding gate.
With box IP55.
See page 134 and 144

NEW

ABB2/R2RX B2/R2-CRX
pc board (for 1 or 2 R60).
With radio receiver 433MHz.
With box IP55.
See pages 135 and 145

137

$B\ min = (0,31+A) / 0,14\ [m]$
 $B = 0,81 \times L\ [m]$
 $Opening\ time = 7,77 \times L\ [sec]$

STOPPER T	
PRESIDENT max 4m	
RAPID max 6m	
HIGHWAY AI max 3m	
NORMAL max 7m	
INDUSTRIAL max 12m	
STOPPER max 20m	

STOPPER T275

**AUTOMATIC BOLLARDS
FOR ACCESS CONTROL**

STOPPER T 275 A is an automatic traffic controller that resist against crashes and bad weather conditions.

Ideal for intensive use up to 2.000 daily operations.

It is suggested for:

- COMPANY ENTRANCES FOR VEHICLES,
- INDUSTRIAL SITES' ENTRANCES FOR VEHICLES,
- COMMERCIAL SITES' ENTRANCES FOR VEHICLES,
- PEDESTRIAN AREAS,
- RESERVED LANES FOR PUBLIC VEHICLES,
- COMPANIES AND FORWARDING AGENTS DEPOTS

It can be set with multiple optional features according to the different installation requests, such as:

- command items (remote controls, tags, key selectors, timers etc...)
- security items (inductive loop detectors, detection infrared/ultrasound sensors, etc...)
- Configuration items (blinking signals that can be integrated in the upper part of STOPPER T, devices for automatic lowering of the bollard in case of power failures, traffic lights and heating systems, etc..)

In case of black outs STOPPER T can be manually lowered thanks to the release system available in the bollard.

AA51213	STOPPER T 275 A
AA51226	STOPPER T 275 A with Integrated BLINKER and release
AA51225	STOPPER T 275 A Inox S
AA51237	STOPPER T 275 A Inox S with Integrated BLINKER and release

TECHNICAL DATA	STOPPER T 275 A	STOPPER T 275 A Inox S
Movement	AUTOMATIC	
Dimensions	Diameter 275 mm / Height 600 mm / Thickness 6 mm	
Emergency manual release	YES	
Material	Steel Fe37	Steel Stainless AISI 304
Painting	Polyester powder grey antracite RAL7021	Glazed
Motor	Hydraulic	
Rising time	4 s	
Lowering time	2,4 s	
Supply cable and pipes for connections	10 m (standard) - Optional: On order, max. length up to 80 m. 30 m with heating resistors for temperatures up to -25°C	
Usage	2.000 cycles/day	
Shock resistance	40.000 Joule	
Breaking resistance	250.000 Joule	
Foundation dimensions	560 x 560 x 1020 mm	

137

NECESSARY ACCESSORIES FOR STOPPER T 275 A

ACG5488	S275 CONTROL PANEL* - manages from 1 up to 5 STOPPER T 275 A
ACG5489	S275 CONTROL PANEL* - manages from 6 up to 10 STOPPER T 275 A * incl. magnetothermic switch - price valid if purchased together with the bollards
ACG5497	FOUNDATION BOX in alluzinc

OPTIONALS

ACG5491	METAL COVER 275 temporary
ACGVERN	RAL PAINTING on demand
ACG5512	Intermittent ACOUSTIC SIGNALLER
ACG5513	TRAFFIC LIGHTS green-red diam. 100 mm
ACG5515	GALVANIZED POST for traffic lights diam. 105 mm, height 4 m
ACG5494	STOPPER HEATER
ACG5509	S275 CONTROL PANEL HEATER

STOPPER T275 ANTITERRORISM

**AUTOMATIC BOLLARDS
FOR ACCESS CONTROL**

STOPPER T 275 A ANTITERRORISM is an automatic traffic controller that resist against breakthroughs and bad wheather conditions.
Ideal for intensive use, up to 2.000 daily operations and for installations at sensitive sites.

It is suggested for:

- INDUSTRIAL SITES' ENTRANCES FOR VEHICLES
- COMMERCIAL SITES' ENTRANCES FOR VEHICLES
- RESEARCH CENTRES
- EMBASSIES
- POLICE STATIONS
- MILITARY BASES
- MINISTRIES BUILDINGS
- SECURITY SENSITIVE SITES

It can be set with multiple optional features according to the different installation requests, such as:

- command items (remote controls, tags, key selectors, timers etc...)
- security items (inductive loop detectors, detection infrared/ultrasound sensors, etc...)
- configuration items (blinking signals that can be integrated in the upper part of STOPPER T, devices for automatic lowering of the bollard in case of power failures, traffic lights and heating systems, etc..)

In case of black outs STOPPER T can be manually lowered thanks to the release system available in the bollard.

AA51216 STOPPER T 275 A ANTITERRORISM

AA51227 STOPPER T 275 A ANTITERRORISM with Integrated BLINKER

TECHNICAL DATA	STOPPER T 275 A ANTITERRORISMO
Movement	AUTOMATIC
Dimensions	Diameter 275 mm / Height 700 mm / Thickness 10 mm
Emergency manual release	YES
Material	Steel Fe510C
Painting	Polyester powder grey antracite RAL7021
Motor	Hydraulic
Rising time	7 s
Lowering time	3,2 s
Supply cable and pipes for connections	10 m (standard) - Optional: On order, max. length up to 80 m. 30 m with heating resistors for temperatures up to -25°C
Usage	2.000 cycles/day
Shock resistance	150.000 Joule
Breaking resistance	700.000 Joule
Foundation dimensions	650 x 650 x 1200 mm

137

NECESSARY ACCESSORIES FOR STOPPER T 275 A ANTITERRORISM

ACG5484 **S275 A CONTROL PANEL*** - manages from 1 up to 5 STOPPER T 275 A ANTITERRORISM

* incl. magnetothermic switch - price valid if purchased together with the bollards

ACG5499 **FOUNDATION BOX** in alluzinc

OPTIONALS

ACG5492 **METAL COVER** temporary

ACG5516 **FEEDER** with accumulator for manual emergency lowering

ACG5512 Intermittent **ACOUSTIC SIGNALLER**

ACG5513 **TRAFFIC LIGHTS** green-red diam. 100 mm

ACG5515 **GALVANIZED POST** for traffic lights diam. 105 mm, height 4 m

ACG5494 **STOPPER HEATER**

ACG5509 **S275 CONTROL PANEL HEATER**

STOPPER T ANTITERRORISM resists against impacts of **FAST** vehicles.

PRESIDENT

**AUTOMATIC BARRIER
FOR ACCESS CONTROL**

- Automatic barrier with a built in magnetic encoder system to detect any obstacles and command the movement reversal, as required by the EN 60335-2-103 norm related to automatic barriers.
- The cabinet is made of cast aluminium and steel, covered with a coat of epoxide paint.
- Speed slow down in opening and closing.
- PRESIDENT is also supplied with a base plate, a 3 or 4 meters telescopic boom arm and stickers for the boom arm.
- A simplified installation, without the need to adjust the tension of the springs and the position of the limit switches.
- Key release provided.
- An inbuilt P1 24V-CRX pc board which has been arranged with the possibility to activate further features.
- A back up battery (code ACG9511), a battery charge board (code ACG4774) (180 cycles) can be installed.
- New mechanical system holding the boom in place.
- Patented - 0000252055 - EP1295992.

WITH BOOM UP TO 4 m LONG - OPENS IN 3 SECONDS

NEW

- AA50091 PRESIDENT 24V with P1 24V-CRX, L=3m telescopic boom arm, base plate and stickers
- AA50093 PRESIDENT 24V with P1 24V-CRX, L=4m telescopic boom arm, base plate and stickers

* P1 24V-CRX - To see all its many features see pages 136 and 146

- GAR0045 Warranty extension 4 years for PRESIDENT
- GAR0046 Warranty extension 7 years for PRESIDENT

Dimensions in mm

TECHNICAL DATA		PRESIDENT	PRESIDENT
		3M	4M
Max. boom length	m	3	4
Opening time	s	3	3,5
Max. torque	Nm	100	130
Power supply	V	230	
Power absorbed	A	0,32	
Actuator weight	kg	40	
Protection grade	IP	44	
Operating temperature	°C	-10 ÷ +55	
Daily cycles suggested		600	
Service	%	100	
Nr of consecutive cycles guaranteed		600	400

ACCESSORIES FOR PRESIDENT

NEW

ACG4774 BATTERIES CHARGER
for P1 24V-CRX - It manages 2 batteries ACG9511 (or up to 12 Ah each) and can be connected to STECA SOLSUM 10.10F solar charge controller with 1 solar panel of 24V 100 W (or 2 by 12V 50 W connected in series)

ACG9511 BATTERY
1,2Ah 12V (order 2 pieces for each BATTERIES CHARGER ACG4774)

ACQ9080 1 Relay Card
to obtain a 1 second contact or supplies for 3 minutes a 40W max light

ACQ9081 3 Relay Card
to manage a courtesy light and a traffic light

ACG9130G FIXED FORK TYPE BOOM ARM SUPPORT
for all boom arms

ACG9060 METALLIC MASS DETECTOR
to open with vehicles
1 channel - 230 Vac

ACG9063 METALLIC MASS DETECTOR
to open with vehicles
1 channel - 12÷24 Vac/dc

ACG9064 METALLIC MASS DETECTOR
to open with vehicles
2 channels - 12÷24 Vac/dc

ACG9067 PRE-ASSEMBLED LOOP 6M
perimeter 2 x 1+15m of cable

ACG9068 PRE-ASSEMBLED LOOP 10M
perimeter 3 x 2+15m of cable

RAPID

AUTOMATIC BARRIER
FOR ACCESS CONTROL

- The RAPID electro-mechanical barriers are designed to regulate rapid vehicle access in **intensive applications**, such as at the entrance of car parks and residential areas.
- Columns come in grey colour with cataphoresis and thermosetting treatment.
- In car P1 applications, automatic barriers operate constantly, day-in, day-out. That's why the RAPID series is equipped with a **fan-cooled motor**, to cope with particularly intensive lifting and lowering of the boom.
- The **new limit switch** can be easily adjusted to **reduce speed at the end of the stroke**.
- All RAPID barriers are equipped with pc board P1-CRX (see pages 136 and 146)

FOR BOOM UP TO 4 m LONG - OPENS IN 2,5 ÷ 3 SECONDS

NEW

AA50130	RAPID S	(needs base plate, springs, 3 or 4 m boom arm, hub and stickers)
AA50132	RAPID S METAL	"
AA50134	RAPID S IGE	"

FOR BOOM UP TO 5 - 6* m LONG - OPENS IN 6 SECONDS

NEW

AA50140	RAPID N	(needs base plate, springs, 3, 4, 5 or 6 m boom arm, hub and stickers)
AA50142	RAPID N METAL	"
AA50144	RAPID N IGE	"

* On condition not to hang any extra weights to the boom (plates, hanging racks, hanging support, FOTOCOSTA, etc.)

METAL: With metal lid, lock on the casing, without integrated flasher.

IGE: With special lubricants and PROBE to keep the motor warm (for immediate starts with temperatures as low as -30°C)

GAR0047	Warranty extension 4 years for RAPID
GAR0048	Warranty extension 7 years for RAPID

TECHNICAL DATA		RAPID S	RAPID N
Max. boom length	m	3-4	3-4-5/6*
Opening time	s	3	6
Max. torque	Nm	80	155
Power supply	V		
Power absorbed	A	1	1,07
Actuator weight	kg	62	
Protection grade	IP	54	
Operating temperature	°C	-10 ÷ +55	
Daily cycles suggested		1200	1500
Service	%	100	
Nr of consecutive cycles guar.		1200	1500

* On condition not to hang any extra weights to the boom (plates, hanging racks, hanging supports, etc.)

137

ACCESSORIES FOR RAPID

ACG8110 BASE PLATE

ACG8526 STICKERS
for Ø60 mm and Ø80 mm profile
12 pieces

**ACG9130G FIXED FORK TYPE
BOOM ARM SUPPORT**
for all boom arms

only for RAPID N

ACG8290B HANGING RACK L=2m
Real lenght 1,63m

ACG8291B HANGING RACK L=3m
Real lenght 2,55m

max 200 daily cycles

only for RAPID N

**ACG8073G COLUMN WITH
ELECTROMAGNETIC LOCK**
with DEGAUSSER CARD and
transformer

only for RAPID N

**ACG8285 TELESCOPIC HANGING
SUPPORT**
with height regulation (not for 6 m
boom arm)

ACG4666 PROBE
for P1-CRX to keep the motor
warm (for prompt start at low
temperatures)

ACQ9080 1 Relay Card
to obtain a 1 second contact or
supplies for 3 minutes a 40W max
light

ACQ9081 3 Relay Card
to manage courtesy light, traffic
light, electromagnetic lock with
P1-CRX

**ACG9060 METALLIC MASS
DETECTOR**
to open with vehicles
1 channel - 230 Vac

**ACG9063 METALLIC MASS
DETECTOR**
to open with vehicles
1 channel - 12÷24 Vac/dc

**ACG9064 METALLIC MASS
DETECTOR**
to open with vehicles
2 channels - 12÷24 Vac/dc

**ACG9067 PRE-ASSEMBLED
LOOP 6M**
perimeter 2 x 1+15m of cable

**ACG9068 PRE-ASSEMBLED
LOOP 10M**
perimeter 3 x 2+15m of cable

FOTOCOSTA 2.0 - SAFETY STRIP WITH PHOTOCELLS - EN12978 - EN13849-2 PL" c" CAT.2

ACG8611 FOTOCOSTA 2.0 EN 12978
 (panel inside plastic box and stoppers,
PLUS cables and circuits)
 Add rubber profile ACG7090

ACG7090 RUBBER PROFILE
 with double chamber.
 per m
 BATCH OF 50 m

TECHNICAL DATA
Max. length of profile = 5 m
IP 55 electric circuit container
12Vdc power supply (D+/D- terminals) - 24Vac/dc(A*/A terminals)
Modulated transmitter with infrared diode

NOVA PHOTOCELLS

EN 12978 - EN 13849-2 PL" c" CAT2

ACG8047 NOVA WIRELESS
 infrared signal range = 15÷30m
 infrared signal adjustable 180°
 IP44 - 12/24V ac/dc
 batteries not included

ACG8039 PAIR OF COLUMNS
 H = 0,5 m
 for NOVA

It is an EN 12978, EN 13849-2:2008 PL" c" CAT.2 safety device if managed by a RIB pc board equipped with safeties self-test.

ACG9519 BATTERIE AA
 4 X 1,5V
 with NOVA WIRELESS 3÷4 years of
 batteries life

ACG9509 BATTERIES LITHIO AA
 2 X 1,5V
 with NOVA WIRELESS 4÷5 years
 of batteries life - for extreme
 temperatures -40÷+60°C

FIT SLIM PHOTOCELLS

EN 12978 - EN 13849-2 PL" c" CAT2

ACG8032T FIT SLIM*
 wall mounted
 range 20 m
 IP54 - 12/24V ac/dc

ACG8065 PAIR OF COLUMNS
 H = 0,5 m
 for FIT SLIM ACG8032T

- Thanks to a special feeder (ABP1001) it is possible to set different modes of flashing, on and off modes:
 1. Lights always on
 2. Lights always on and flashing
 3. Lights on when the motor is activated
 4. Lights on and flashing when the motor is activated
 5. Lights on when the barrier is closed and still, and on and flashing when the barrier is active and the boom arm is moving.
 6. Lights on or lights on and flashing only when the barrier is closed.
- A light sensor can be connected to the Feeder to decide the LED lights functioning according to the light of the day.
- The boom arm can carry the LED lights in the upper part, and the rubber profile ACG7090 or the hanging racks ACG8290B - ACG8291B in lower part.

Example of standard configuration:	
1 AA50130	RAPID S
1 ACG8110	BASE PLATE
1 ACG8526	STICKERS
1 ACG1495	RAPID LED BOOM ARM L = 4 m
1 ACG1500	LED TUBE
1 ABP1001	POWER FEEDER for LED LIGHTS
1 ACG1515	FIXING HUB for RAPID LED BOOM
3 ACG8641	BALANCING SPRING Ø 4,5 mm
1 ACG6052	SUN 2CH transmitter
1 ACG8032T	FIT SLIM photocell
1 ACG8065	PAIR OF COLUMNS for FIT SLIM
TOTAL	

BOOMS WITH LEDS FOR RAPID BARRIERS

ACG1494	RAPID LED BOOM ARM L = 3 m with LED protection
ACG1495	RAPID LED BOOM ARM L = 4 m with LED protection
ACG1496	RAPID LED BOOM ARM L = 5 m with LED protection
ACG1497	RAPID LED BOOM ARM L = 6 m with LED protection

ABP1001 POWER FEEDER for LED LIGHTS

ACG1500 LED TUBE

7.5m LONG COIL

ACG1515 FIXING HUB for RAPID LED BOOM

ACG1510 LIGHT SENSOR for LED LIGHTS

TABLE FOR SPRING SELECTION OF A 3 m - LONG BOOM WITH LED TUBE (RAPID S and RAPID N)

BOOM TYPE	CODE	SPRINGS TO ORDER	for
Boom with LED tube	ACG1494	n. 3 ACG8640	RAPID S - N
Boom with LED tube and hanging support	ACG1494+ACG8285	n. 2 ACG8641	RAPID N
Boom with LED tube and fotocosta unit	ACG1494+ACG7090+ACG8611	n. 2 ACG8641	RAPID S - N
Boom with LED tube and magnet	ACG1494+ACG8073G	n. 2 ACG8641	RAPID N
Boom with LED tube and fotocosta unit+hanging support	ACG1494+ACG7090+ACG8611+ACG8285	n. 2 ACG8641	RAPID N
Boom with LED tube and fotocosta unit+magnet	ACG1494+ACG7090+ACG8611+ACG8073G	n. 2 ACG8641	RAPID N
Boom with LED tube and hanging rack	ACG1494+ACG8291B	n. 2 ACG8641	RAPID N
Boom with LED tube and hanging rack+magnet	ACG1494+ACG8291B+ACG8073G	n. 2 ACG8641 + n. 1 ACG8640	RAPID N
Boom with LED tube and hanging rack+hanging support	ACG1494+ACG8291B+ACG8285	n. 2 ACG8641 + n. 1 ACG8642	RAPID N

TABLE FOR SPRING SELECTION OF A 4 m - LONG BOOM WITH LED TUBE (RAPID S e RAPID N)

BOOM TYPE	CODE	SPRINGS TO ORDER	for
Boom with LED tube	ACG1495	n. 3 ACG8641	RAPID S - N
Boom with LED tube and hanging support	ACG1495+ACG8285	n. 3 ACG8641	RAPID N
Boom with LED tube and fotocosta unit	ACG1495+ACG7090+ACG8611	n. 3 ACG8641	RAPID S - N
Boom with LED tube and magnet	ACG1495+ACG8073G	n. 3 ACG8641	RAPID N
Boom with LED tube and fotocosta unit+hanging support	ACG1495+ACG7090+ACG8611+ACG8285	n. 2 ACG8641 + n. 1 ACG8642	RAPID N
Boom with LED tube and fotocosta unit+magnet	ACG1495+ACG7090+ACG8611+ACG8073G	n. 2 ACG8641 + n. 1 ACG8642	RAPID N
Boom with LED tube and hanging rack	ACG1495+ACG8290B+ACG8290B	n. 3 ACG8641	RAPID N
Boom with LED tube and hanging rack+magnet	ACG1495+ACG8290B+ACG8290B+ACG8073G	n. 1 ACG8641 + n. 2 ACG8642	RAPID N
Boom with LED tube and hanging rack+hanging support	ACG1495+ACG8290B+ACG8290B+ACG8285	n. 1 ACG8641 + n. 2 ACG8642	RAPID N

TABLE FOR SPRING SELECTION OF A 5 m - LONG BOOM WITH LED TUBE (RAPID N only)

BOOM TYPE	CODE	SPRINGS TO ORDER	for
Boom with LED tube	ACG1496	n. 3 ACG8643	RAPID N
Boom with LED tube and hanging support	ACG1496+ACG8285	n. 3 ACG8643	RAPID N
Boom with LED tube and fotocosta unit	ACG1496+ACG7090+ACG8611	n. 3 ACG8643	RAPID N
Boom with LED tube and magnet	ACG1496+ACG8073G	n. 3 ACG8643	RAPID N
Boom with LED tube and fotocosta unit+hanging support	ACG1496+ACG7090+ACG8611+ACG8285	n. 3 ACG8643	RAPID N
Boom with LED tube and fotocosta unit+magnet	ACG1496+ACG7090+ACG8611+ACG8073G	n. 3 ACG8643	RAPID N
Boom with LED tube and hanging rack	ACG1496+ACG8290B+ACG8291B	n. 3 ACG8643	RAPID N
Boom with LED tube and hanging rack+magnet	ACG1496+ACG8290B+ACG8291B+ACG8073G	n. 3 ACG8643	RAPID N
Boom with LED tube and hanging rack+hanging support	ACG1496+ACG8290B+ACG8291B+ACG8285	n. 3 ACG8643	RAPID N

TABLE FOR SPRING SELECTION OF A 6 m - LONG BOOM WITH LED TUBE (RAPID N only)

BOOM TYPE	CODE	SPRINGS TO ORDER	for
Boom with LED tube	ACG1497	n. 3 ACG8643	RAPID N

BALANCING SPRING
(see table)

- ACG8640 Ø 4 mm
- ACG8641 Ø 4,5 mm
- ACG8642 Ø 5 mm
- ACG8643 Ø 5,5 mm

BOOMS FOR RAPID BARRIERS

ACG8501	RIB BOOM ARM L=3m Ø 80 mm	(needs fixing hub ACG8548G)
ACG8517	TELESCOPIC RIB BOOM ARM L=3m Ø60 mm	(needs the hub ACG8552) in 3 pieces – with caps
ACG8223	RIB ARTICULATED BOOM ARM L=3m Ø80 mm *	(needs fixing hub ACG8548G)
ACG8502	RIB BOOM ARM L=4m Ø 80 mm	(needs the hub ACG8548G)
ACG8518	TELESCOPIC RIB BOOM ARM L=4m Ø60 mm	(needs the hub ACG8552) in 4 pieces – with caps
ACG8224	RIB ARTICULATED BOOM ARM L=4m Ø80 mm *	(needs the hub ACG8548G)
ACG8503	RIB BOOM ARM L=5m Ø80 mm	(needs the hub ACG8548G)
ACG8522	TELESCOPIC RIB BOOM ARM L=5m Ø80 mm	(needs the hub ACG8548G) in 3 pieces – with caps
ACG8225	RIB ARTICULATED BOOM ARM L=5m Ø80 mm *	(needs the hub ACG8548G)
ACG8506	RIB BOOM ARM L=6 m Ø80 mm	(only for RAPID N - needs the hub ACG8548G)
ACG8523	TELESCOPIC RIB BOOM ARM L=6m Ø80 mm	(needs the hub ACG8548G) in 3 pieces – with caps

* ARTICULATED BOOM ARM: In the order it must be specified the distance between the floor and the ceiling, but also the side of the cabinet where you want to install it.

Maximum height allowed for all articulated boom arms H max = 3 m.

Minimum height allowed for articulated boom arm ACG8223 3m - H min = 2 m / ACG8224 4m - H min = 2.5 m / ACG8225 5m - H min = 3 m

ACG8548G FIXING HUB
for all BOOMs Ø80 mm

ACG8552 FIXING HUB for all
telescopic BOOM Ø60 mm

RAPID BARRIER
with ARTICULATED BOOM ARM

Example of standard configuration:		
1 AA50130	RAPID S	
1 ACG8110	BASE PLATE	
1 ACG8526	STICKERS	
1 ACG8502	BOOM ARM L = 4 m Ø 80 mm	
1 ACG8548G	FIXING HUB for BOOMs Ø80 mm	
1 ACG8640	BALANCING SPRING Ø 4 mm	
2 ACG8641	BALANCING SPRING Ø 4,5 mm	
1 ACG6052	SUN 2CH transmitter	
1 ACG8032T	FIT SLIM photocell	
1 ACG8065	PAIR OF COLUMNS for FIT SLIM	
TOTAL		

SPRING SELECTION TABLE FOR 3 m LONG BOOM ON RAPID S / N

BOOM TYPE	CODE	SPRINGS TO ORDER	for
Ø60 mm RIB telescopic boom	ACG8517	n. 2 ACG8640	RAPID S - N
Ø80 mm RIB Boom	ACG8501	n. 3 ACG8640	RAPID S - N
Ø80 mm RIB Articulated boom	ACG8223	n. 2 ACG8641	RAPID S - N
Ø80 mm RIB Boom and hanging support	ACG8501+ACG8285	n. 2 ACG8641	RAPID N
Ø80 mm RIB Boom and fotocosta unit	ACG8501+ACG7090+ACG8611	n. 2 ACG8641	RAPID S - N
Ø80 mm RIB Boom and fotocosta unit+hanging support	ACG8501+ACG7090+ACG8611+ACG8285	n. 2 ACG8641	RAPID N
Ø80 mm RIB Boom and hanging rack	ACG8501+ACG8291B	n. 2 ACG8641	RAPID N
Ø80 mm RIB Boom and hanging rack+magnet	ACG8501+ACG8291B+ACG8073G	n. 2 ACG8641	RAPID N
Ø80 mm RIB Boom and hanging rack+hanging support	ACG8501+ACG8291B+ACG8285	n. 2 ACG8641	RAPID N
Ø80 mm RIB Boom and fotocosta unit+magnet	ACG8501+ACG7090+ACG8611+ACG8073G	n. 2 ACG8641	RAPID N
Ø80 mm RIB Boom and magnet	ACG8501+ACG8073G	n. 2 ACG8641	RAPID N

SPRING SELECTION TABLE FOR 4 m LONG BOOM ON RAPID S / N

BOOM TYPE	CODE	SPRINGS TO ORDER	for
Ø60 mm RIB telescopic boom	ACG8518	n. 3 ACG8640	RAPID S - N
Ø80 mm RIB Boom	ACG8502	n. 1 ACG8640+n. 2 ACG8641	RAPID S - N
Ø80 mm RIB Articulated boom	ACG8224	n. 3 ACG8641	RAPID S - N
Ø80 mm RIB Boom and hanging support	ACG8502+ACG8285	n. 3 ACG8641	RAPID N
Ø80 mm RIB Boom and fotocosta unit	ACG8502+ACG7090+ACG8611	n. 3 ACG8641	RAPID S - N
Ø80 mm RIB Boom and magnet	ACG8502+ACG8073G	n. 3 ACG8641	RAPID N
Ø80 mm RIB Boom and fotocosta unit+hanging support	ACG8502+ACG7090+ACG8611+ACG8285	n. 2 ACG8641+n. 1 ACG8642	RAPID N
Ø80 mm RIB Boom and fotocosta unit+magnet	ACG8502+ACG7090+ACG8611+ACG8073G	n. 2 ACG8641+n. 1 ACG8642	RAPID N
Ø80 mm RIB Boom and hanging rack	ACG8502+ACG8290B+ACG8290B	n. 3 ACG8641	RAPID N
Ø80 mm RIB Boom and hanging rack+magnet	ACG8502+ACG8290B+ACG8290B+ACG8073G	n. 2 ACG8642+n. 1 ACG8641	RAPID N
Ø80 mm RIB Boom and hanging rack+hanging support	ACG8502+ACG8290B+ACG8290B+ACG8285	n. 1 ACG8641+n. 2 ACG8642	RAPID N

SPRING SELECTION TABLE FOR 5 m LONG BOOM ON RAPID N

BOOM TYPE	CODE	SPRINGS TO ORDER
Ø80 mm RIB telescopic boom	ACG8522	n. 2 ACG8641+n. 1 ACG8642
Ø80 mm RIB Boom	ACG8503	n. 2 ACG8642+n. 1 ACG8641
Ø80 mm RIB Articulated boom	ACG8225	n. 2 ACG8642+n. 1 ACG8643
Ø80 mm RIB Boom and hanging support	ACG8503+ACG8285	n. 2 ACG8642+n. 1 ACG8643
Ø80 mm RIB Boom and fotocosta unit	ACG8503+ACG7090+ACG8611	n. 2 ACG8642+n. 1 ACG8643
Ø80 mm RIB Boom and magnet	ACG8503+ACG8073G	n. 2 ACG8642+n. 1 ACG8643
Ø80 mm RIB Boom and hanging rack	ACG8503+ACG8290B+ACG8291B	n. 2 ACG8643+n. 1 ACG8642
Ø80 mm RIB Boom and hanging rack+magnet	ACG8503+ACG8290B+ACG8291B+ACG8073G	n. 3 ACG8643
Ø80 mm RIB Boom and hanging rack+hanging support	ACG8503+ACG8290B+ACG8291B+ACG8285	n. 3 ACG8643
Ø80 mm RIB Boom and fotocosta unit+hanging support	ACG8503+ACG7090+ACG8611+ACG8285	n. 3 ACG8643
Ø80 mm RIB Boom and fotocosta unit+magnet	ACG8503+ACG7090+ACG8611+ACG8073G	n. 3 ACG8643

SPRING SELECTION TABLE FOR 6 m LONG BOOM ON RAPID N

BOOM TYPE	CODE	SPRINGS TO ORDER
Ø80 mm RIB telescopic boom	ACG8523	n. 2 ACG8643+n. 1 ACG8642
Ø80 mm RIB Boom	ACG8506+ACG8548G	n. 3 ACG8643

BALANCING SPRING
(see table)

- ACG8640 Ø 4 mm
- ACG8641 Ø 4,5 mm
- ACG8642 Ø 5 mm
- ACG8643 Ø 5,5 mm

HIGHWAY AI

HIGHWAY BARRIER

WITH MOTORIZED HUB TO AUTOMATICALLY RE-SET BOOM AFTER IMPACT

- HIGHWAY is the first worldwide barrier with **motorized hub** able to re-set the boom after violent impact (Patent n. EP 2 642 028 A1).
- Carbon fiber boom with foam rubber to absorb impacts and protective cover Ø85 with reflective bands.
- **Adjustable opening/closing time from 0,8 to 6,3 seconds.**
- On blackout boom rises automatically without personnel operation.
- **Control panel configurable by software supplied as standard**
- **Barrier manageable remotely via RS485 port and software supplied as standard**
- **Barrier status visible remotely via RS485 port and software supplied as standard**
- It is balanced with one compression spring adjusted in RIB and **tested for 5.000.000 cycles.**
- Maintenance to be carried out every 2.000.000 cycles.
- HIGHWAY is 220V 3-phase 100% Service barrier able to manage cars traffic on highways toll stations and on big parkings.
- Electronic brake in opening and closing approaching.
- Complete control panel and Inverter to maintain closed position of the boom and manage the boom movement.
- The control panel permits connection of metallic mass detectors, open/close separate commands, photobeams, automatic closure managed by switch, alarm siren, etc.
- Complete of proximity sensors to manage speed changes, end travel and detection of boom disengage followed by an impact.
- Electromechanical cycles counter
- All components are equipped with cables and quick connectors to ensure installation and restart in the shortest possible time.
- Degree of protection IP 54
- Structure in steel protected with cathaphoresis and thermosetting paint treatments.

FOR BOOM UP TO 3 m LONG - OPENS IN 0,8÷6,3 SECONDS

AA50601	HIGHWAY AI - Right
AA50602	HIGHWAY AI - Left
ACG8620	Carbon boom with antishock rubber foam and Ø85mm protective cover L=2m
ACG8621	Carbon boom with antishock rubber foam and Ø85mm protective cover L=2,5m
ACG8622	Carbon boom with antishock rubber foam and Ø85mm protective cover L=3m
ACG8637	AI Siren - Alarm siren
ACG8638	Photocells NOVA with column for HIGHWAY AI

GAR0049	Warranty extension 4 years for HIGHWAY
GAR0050	Warranty extension 7 years for HIGHWAY
GAR0051	Warranty extension 10 years for HIGHWAY

137

- 1. Motorized system to automatically re-engage the boom
- 2. Mechanical stoppers
- 3. Eye bolts for carrying the column
- 4. Proximity sensors
- 5. Ventilated geared motor with 100% service
- 6. Spring balancing rod
- 7. Junction box with open / close control and manual / automatic switch
- 8. Safety switch
- 9. Harting quick connectors
- 10. Control panel with inverter, main switch and RS485 connector
- 11. Rextec built-in passage for electric cables

ACG8638

ACG8637

NORMAL

AUTOMATIC BARRIER
FOR ACCESS CONTROL

- NORMAL is an electro-mechanical automatic barrier for industrial entrances, and because of its powerful mechanical system, it can operate booms up to 7 m long. It can go without maintenance for years.
- Complete of a pc board and a mechanical clutch.
- In the event of power failure, there is a practical handle for moving the barrier manually.
- After 20 years of production our NORMAL barrier is one of the most renowned barriers thanks to its dependability

FOR BOOM UP TO 6 - 7* m LONG - OPENS IN 11 SECONDS

NEW

- AA50160 NORMAL with P1-CRX pc board (needs a base plate, boom arm, hub and stickers)
- AA50162 NORMAL **ICE**

NORMAL barrier is endowed with P1-CRX pc board. Please refer to pages 136 and 146 for the features.
* 7m - On condition not to hang any extra weights to the boom (plates, hanging racks, hanging support, etc.)

ICE With special lubricants and PROBE to keep the motor warm (for immediate starts with temperatures as low as -30°C)

- | | |
|---------|--|
| GAR0052 | Warranty extension 4 years for NORMAL |
| GAR0053 | Warranty extension 7 years for NORMAL |
| GAR0054 | Warranty extension 10 years for NORMAL |

4 x

Dimensions in mm

TECHNICAL DATA		NORMAL
Max. boom length	m	6/7*
Opening time	s	11
Max. torque	Nm	300
Power supply	V	230
Power absorbed	A	0,6
Actuator weight	kg	145
Protection grade	IP	55
Operating temperature	°C	-10 ÷ +55
Daily cycles suggested		1000
Service	%	100
Nr of consecutive cycles guaranteed		1000

ACCESSORIES FOR NORMAL

ACG8110 BASE PLATE

ACG8513 6M TELESCOPIC OCTAGONAL BOOM ARM
NEED FIXING HUB ACG8564G
L=3,27m+3,27m

137

ACG8514 7M TELESCOPIC OCTAGONAL BOOM ARM
NEED FIXING HUB ACG8564G
L=4,27m+3,27m

ACG8564G FIXING HUB
for TELESCOPIC OCTAGONAL BOOM ARM code ACG8513 or code ACG8514

ACG8497 5,73M Ø100 mm BOOM ARM thickness 2 mm
NEED FIXING HUB ACG8539G
L=6m

ACG8539G FIXING HUB
for Ø100 mm BOOM ARM code ACG8497

ACG8527 STICKERS
for OCTAGONAL BOOM ARMS
12 pieces

ACG8526 STICKERS
for Ø 100 mm BOOM ARM code ACG8497
12 pieces

ACG9130G FIXED FORK TYPE BOOM ARM SUPPORT
for all boom arms

ACG8285 TELESCOPIC HANGING SUPPORT
with height regulation
(not for 7m boom arm)

ACG8070G COLUMN WITH ELECTROMAGNETIC LOCK
with DEGAUSSER CARD and transformer and shock absorber for octagonal booms

ACG8070G COLUMN WITH ELECTROMAGNETIC LOCK
with DEGAUSSER CARD and transformer and shock absorber for round booms

ACG8290B HANGING RACK L=2m
Real lenght 1,63m

ACG8291B HANGING RACK L=3m
Real lenght 2,55m

ACG4666 PROBE
for P1-CRX to keep the motor warm (for prompt start at low temperatures)

ACQ9080 1 Relay Card
to obtain a 1 second contact or supplies for 3 minutes a 40W max light

ACQ9081 3 Relay Card
to manage courtesy light, traffic light, electromagnetic lock with P1-CRX

INDUSTRIAL

**AUTOMATIC BARRIER
FOR ACCESS CONTROL**

- Irreversible barrier with boom length between 7,5 and 12 m.
- INDUSTRIAL is an electro-mechanical automatic barrier for industrial applications.
- The high power of its gear motor enables INDUSTRIAL to operate booms up to 12 m long without the need of maintenance for years.
- In the event of power failure, there is a practical handle for moving the boom manually.
- Thanks to its dependability our INDUSTRIAL barrier has been one of the most appreciated RIB operators for almost 30 years

FOR BOOM UP TO 12 m LONG - OPENS IN 16 SECONDS

NEW

AA52012	INDUSTRIAL with fixing hub, needs base plate and boom arm 7,5 ÷ 12 m
AA52014	INDUSTRIAL ICE

INDUSTRIAL barrier is endowed with P1-CRX pc board. Please refer to pages 136 and 146 for the features.

ICE With special lubricants (for immediate starts with temperatures as low as -30°C)

GAR0055	Warranty extension 4 years for INDUSTRIAL
GAR0056	Warranty extension 7 years for INDUSTRIAL
GAR0057	Warranty extension 10 years for INDUSTRIAL

1 x

Dimensions in mm

TECHNICAL DATA		INDUSTRIAL
Max. boom length	m	7,5-12
Opening time	s	16
Max. torque	Nm	800
Power supply	V	230
Power absorbed	A	2,43
Actuator weight	kg	210
Protection grade	IP	55
Operating temperature	°C	-10 ÷ +55
Daily cycles suggested		300
Service	%	100
Nr of consecutive cycles guaranteed		35

ACCESSORIES FOR INDUSTRIAL

520 ACG8112 BASE PLATE

ACG8512 OCTAGONAL BOOM ARM
L=7,5m ÷ 12 m
with cutting to size

137

ACG8290B HANGING RACK L=2m
Real lenght 1,63m
ACG8291B HANGING RACK L=3m
Real lenght 2,55m

ACG8527 STICKERS
for OCTAGONAL BOOM ARMS
12 pieces

ACG9130G FIXED FORK TYPE
BOOM ARM SUPPORT
for all boom arms

ACG8285 TELESCOPIC HANGING
SUPPORT
with height regulation

ACG8070G COLUMN WITH
ELECTROMAGNETIC LOCK
with DEGAUSSER CARD and
transformer

ACQ9080 1 Relay Card
to obtain a 1 second contact or
supplies for 3 minutes a 40W max
light

ACQ9081 3 Relay Card
to manage courtesy light, traffic
light, electromagnetic lock with
P1-CRX

ACG9060 METALLIC MASS
DETECTOR
to open with vehicles
1 channel - 230 Vac

ACG9063 METALLIC MASS
DETECTOR
to open with vehicles
1 channel - 12÷24 Vac/dc

ACG9064 METALLIC MASS
DETECTOR
to open with vehicles
2 channels - 12÷24 Vac/dc

ACG9067 PRE-ASSEMBLED
LOOP 6M
perimeter 2 x 1+15m of cable

ACG9068 PRE-ASSEMBLED
LOOP 10M
perimeter 3 x 2+15m of cable

STOPPER

CHAIN BARRIER

- STOPPER is a new chain barrier for controlling P1 areas and passageways up to 20 m wide.
- The complete system STOPPER (1 STOPPER MASTER+1 STOPPER SLAVE) is endowed with two 24V motors which can lift a chain weighing up to 8,5 kg.
- STOPPER is endowed with an impact sensor system, in order to guarantee max safety during operation.
- It is advisable to fit a floor-level chain protection ramp.

Pc board STOPPER already inside STOPPER MASTER:

- it controls 1 STOPPER MASTER + 1 STOPPER SLAVE
- impact sensor for the impact detection
- encoder for the travel learning
- slow speed in approaching
- programmable automatic closing
- it controls photocells, key selector, batteries charger, blinker 24V
- radio receiver not included
- radio command - step by step (open - stop - close)
- single command - step by step (open - stop - close)

BARRIER WITH CHAIN UP TO 20 m LONG - OPENS IN 15 SECONDS

AA51200	STOPPER MASTER	with pc board
AA51205	STOPPER SLAVE	without pc board

GAR0058	Warranty extension 4 years for STOPPER
GAR0059	Warranty extension 7 years for STOPPER

Dimensions in mm

TECHNICAL DATA		STOPPER
Max length chain	m	20
Max weight chain	kg	8,5
Max torque	Nm	645
Power supply	V	230
Power absorbed	A	1
Weight	kg	25
Protection grade	IP	34
Operating temperature	°C	-20 ÷ +55
Daily cycles suggested		200
Service	%	50
Nr of consecutive cycles guaranteed		200

ACCESSORIES FOR STOPPER

ACG5480 STEEL CHAIN
 Ø 5 mm
 red and white
 per m

ACG5481 CHAIN PROTECTION GUIDE
 to fit at floor level
 L = 2 m

ACG9511 BATTERY
 1,2Ah 12V (order 2 pieces for each ACG5482)

ACG5082 Receiver S433 1CH
 with terminal block, 1 channel,
 with plastic container
 Dim. 125x54x30

ACG5482 BATTERIES CHARGER STOPPER
 (need 2 pieces of ACG9511)
 with plastic container

ACG9060 METALLIC MASS DETECTOR
 to open with vehicles
 1 channel - 230 Vac

ACG9063 METALLIC MASS DETECTOR
 to open with vehicles
 1 channel - 12÷24 Vac/dc

ACG9064 METALLIC MASS DETECTOR
 to open with vehicles
 2 channels - 12÷24 Vac/dc

ACG9067 PRE-ASSEMBLED LOOP 6M
 perimeter 2 x 1+15m of cable

ACG9068 PRE-ASSEMBLED LOOP 10M
 perimeter 3 x 2+15m of cable

JÖY

20 Nm
30 Nm
50 Nm

JOLLY

ø42 - Ø200
ø48 - Ø200
ø42 - Ø220
ø48 - Ø220
ø60 - Ø220
ø76 - Ø240

JOLLY ONE

ø42 - Ø200
ø48 - Ø200
ø60 - Ø200
ø42 - Ø220
ø48 - Ø220
ø60 - Ø220

JOLLY BIG

ø 76 - Ø240
ø102 - Ø240
ø102 - Ø280

JOY

IRREVERSIBLE OPERATOR
FOR ROLLING SHUTTERS AND AWNINGS

CE

JOY CS Ø45 mm

JOY SS Ø45mm

- They have been designed so that the installation, even on existing structures, does not present any difficulty.
- They can be forgotten because maintenance is reduced to zero.
- Degree of protection IP44
- Maximum working time 4 minutes
- Electrical cable is 1.9 m long
- Octagonal adapter Ø 60 and support included
- Limit switch registration key included
- Eyelet for manual operation included in JOY CS

AA45042	JOY 40 SS	without release system	(20 Nm - 15 rpm)
AA45044	JOY 65 SS	without release system	(30 Nm - 15 rpm)
AA45046	JOY 100 SS	without release system	(50 Nm - 12 rpm)
AA45056	JOY 100 CS	with release system	(50 Nm - 12 rpm)
ACG2200B	Octagonal drive adapter Ø 60	provided with JOY SS and JOY CS	
ACG2205B	Octagonal drive adapter Ø 70	for JOY SS and JOY CS	
ACG2206B	Ogive adapter Ø 70	for JOY SS and JOY CS	
ACG2207B	Ogive adapter Ø 78	for JOY SS and JOY CS	
ACG4690B	Adjustable support	for JOY SS and JOY CS	
ACG4691B	Adjustable support QUADRO 10	for JOY SS and JOY CS	
ACG4692B	Universal support 100x100	for JOY SS and JOY CS	
ACG2222B	Motor support	for JOY SS and JOY CS	
ACG4698	Base plate to cement	for ACG4691B	
ACG2214	Crank with hook L = 150 cm	for JOY CS	
ACG2252	Articulation 45° with eyelet - exagonal rod 7 mm	for JOY CS	
ACG2253	Articulation 90° with eyelet - exagonal rod 7 mm	for JOY CS	

ACCESSORIES FOR JOY

ACG2266W MINI WIRELESS
pc board for awnings. Managed by wireless sensors.
With plastic container

ACG6301 TX 1CH MINI WIRELESS
1-channel Transmitter for pc board for awnings.
433,92 MHz

137

ACG6306 TX 6CH MINI WIRELESS
6-channel Transmitter for pc board for awnings.
433,92 MHz

ACG6312 TX 12CH MINI WIRELESS
12-channel Transmitter for pc board for awnings.
433,92 MHz

ACG2272 WIRELESS SENSOR
110-240V with heater.
Detects wind, rain, light, temperature.

ACG2273 WIRELESS SENSOR
with photovoltaic panel.
Detects wind, rain, light, temperature.

ABJ0015 R10-CRX
control board for 10 JOY
with radio receiver 433 MHz.
With box IP66.

ACG2200B

ACG2205B

ACG2206B

ACG2207B

ACG4690B

ACG4691B

ACG4692B

ACG2222B

ACG4698

ACG2214

ACG2252

ACG2253

- After 40 years on the market it is still one of the best selling operators in the world..
- All JOLLY operators have built in electrical limit switches with manual adjustment.
- With its 4 wheels on support to the pulley and its speciper mechanism, JOLLY is one of the operators most copied in the market
- The new JOLLY 20 and 22 **FAST** operate at double speed with J-INV 3P control board cod. ABJ0012, equipped with inverter.

FOR ROLLING SHUTTERS WITH SHAFT \varnothing 48 mm AND SPRING \varnothing 200 mm

AA00101	JOLLY 20	(reversible)
AA00501	JOLLY 20 with electrobrake	(irreversible)
AA00506	JOLLY 20 3P FAST with electrobrake (only with J-INV 3P code ABJ0012)	(irreversible)

FOR ROLLING SHUTTERS WITH SHAFT \varnothing 60 mm AND SPRING \varnothing 220 mm

AA01001	JOLLY 22	(reversible)
AA02001	JOLLY 22 SUPER	(reversible)
AA01501	JOLLY 22 with electrobrake	(irreversible)
AA02501	JOLLY 22 SUPER with electrobrake	(irreversible)
AA01512	JOLLY 22 3P FAST with electrobrake (only with J-INV 3P code ABJ0012)	(irreversible)

FOR ROLLING SHUTTERS WITH SHAFT \varnothing 76 mm AND SPRING \varnothing 240 mm

AA03001	JOLLY 24	(reversible)
AA03501	JOLLY 24 with electrobrake	(irreversible)

GAR0004	Warranty extension 4 years for JOLLY
GAR0007	Warranty extension 7 years for JOLLY

	Ø A mm	Ø B mm
JOLLY 20	200	48
JOLLY 22	220	60
JOLLY 24	240	76

TECHNICAL DATA		JOLLY 20	JOLLY 22	JOLLY 22 SUPER	JOLLY 24
Max shutter weight	kg	220		280	
Max shutter surface	m ²	16		24	
Limit switch winding capacity	n. rotat.	9,5	8,5		7,5
Max lifting force	kg	150	160	210	230
Pulley revolutions	rpm	11	10		9
Pulley diameter	mm	200	220		240
Shaft diameter	mm	48	60		76
Power supply	V	230			
Power absorbed with load	A	3,1		3,3	
Actuator weight	kg	8,5	9,5	10	11
Protection grade	IP	300			
Daily cycles suggested		20		30	
Service	%	30			
Nr of consecutive cycles guaranteed		3/3m		10/4m	

ACCESSORIES FOR JOLLY

ACJ9015 ELECTROBRAKE
for JOLLY 20, 22, 22S and 24
assembly with 6 m cable, sheath
and release knob

MINI control board (hold-to-run
control "open-close" for 1 JOLLY)
ABQM090 With box IP55
125x85x60 mm

ABQM090S With box IP55
150x185x60 mm

137

ABJ8042 R-CRX 2.0
control board for 1 JOLLY
with radio receiver 433 MHz.
With box IP55.
See page 141 and 147

ABJ7080 J-CRX control board for
1 JOLLY. With thrust regulator and
radio receiver 433 MHz.
With box IP55.
See page 141 and 147

AD00316 SET NO TOUCH 868 MHz
NO TOUCH+MASTER NO
TOUCH+2 LITHIUM BATTERIES
3,6V+ANTENNA. Wireless
Photocells to prevent impacts.
See page 122

ABJ0012 J-INV 3P
control board with inverter
technology for 1 JOLLY 3P **FAST**.
With box IP55.

PAIR OF HALF-SHELLS
(not for JOLLY BIG)
ACJ9030 Ø 42 => Ø 48 mm
ACJ9040 Ø 42 => Ø 60 mm
ACJ9050 Ø 48 => Ø 60 mm

ACJ9060 COMPENSATION FLANGE
Ø 220 mm
(for JOLLY 22 and JOLLY 22
SUPER)

**ACJ9086 STRONG-BOX VECOR
FLAT** - wall mounted (special lock)
IP 54 - with electrobrake release
and space for 2 modules in
embedded box type 502E
128x150x42

- Embedding Box type 502E not included
- Up and down button and alarm inserter not included

ACJ9071 STRONG-BOX FLAT
wall mounted (special lock) IP 54
with 1 rocker switch and
electrobrake release
128x150x42

ACJ9078 STRONG-BOX STONE
to embed (special lock) IP 54
with 1 rocker switch and
electrobrake release
142x106x80

JOLLY ONE

OPERATOR

FOR SPRING BALANCED ROLLING SHUTTERS

- JOLLY ONE is the result of 40 years of experience RIB has on rolling shutters operators. One version is available with the **patented automatic limit switch**, easily and rapidly adjustable: only one operation and open and close positions are set.
- JOLLY ONE can be fitted, with the provided adapters, on $\varnothing 42$ mm, $\varnothing 48$ mm or $\varnothing 60$ mm shafts, with springs of $\varnothing 200$ or $\varnothing 220$ mm.

FOR ROLLING SHUTTERS WITH SHAFT $\varnothing 60$ mm AND SPRING $\varnothing 200$ mm

AA00200	JOLLY ONE	automatic limit switch		(reversible)
AA00201	JOLLY ONE	automatic limit switch	with electrobrake	(irreversible)
AA00220	JOLLY ONE	manual limit switch		(reversible)
AA00221	JOLLY ONE	manual limit switch	with electrobrake	(irreversible)

AD00222 KIT JOLLY ONE with electrobrake (page 108)

GAR0001	Warranty extension 4 years for JOLLY ONE
GAR0002	Warranty extension 7 years for JOLLY ONE

Dimensions in mm

TECHNICAL DATA		JOLLY ONE
Max shutter weight	kg	220
Max shutter surface	m ²	16
Limit switch winding capacity	n. rotat.	8,5
Max lifting force	kg	150
Pulley revolutions	rpm	10,4
Pulley diameter	mm	200
Shaft diameter	mm	60
Power supply	V	230
Power absorbed with load	A	2,7
Actuator weight	kg	9,5
Protection grade	IP	300
Daily cycles suggested		20
Service	%	30
Nr of consecutive cycles guaranteed		3/3m

ACCESSORIES FOR JOLLY ONE

ACJ9019 ELECTROBRAKE
for JOLLY ONE and JOLLY BIG
assembly with 6 m cable, sheath
and release knob

MINI control board (hold-to-run
control "open-close" for 1 JOLLY
ONE)
ABQM090 With box IP55
125x85x60 mm
ABQM090S With box IP55
150x185x60 mm

137

ABJ8042 R-CRX 2.0
control board for 1 JOLLY ONE
with radio receiver 433 MHz.
With box IP55.
See page 141 and 147

ABJ7080 J-CRX
control board for 1 JOLLY ONE
with thrust regulator and radio
receiver 433 MHz.
With box IP55.
See page 141 and 147

ABJ0015 R10-CRX
control board for 10 JOLLY ONE
with radio receiver 433 MHz.
With box IP66.

**AD00316 SET NO TOUCH 868 MHz
NO TOUCH+MASTER NO
TOUCH+2 LITHIUM BATTERIES
3,6V+ANTENNA. Wireless
Photocells to prevent impacts.**
See page 122

ACJ9055 PULLEY ADAPTER
Ø 200 => Ø 220 mm specific for
JOLLY ONE

PAIR OF HALF-SHELLS
(not for JOLLY BIG)
ACJ9030 Ø 42 => Ø 48 mm
ACJ9040 Ø 42 => Ø 60 mm
ACJ9050 Ø 48 => Ø 60 mm

**ACJ9086 STRONG-BOX VECOR
FLAT** - wall mounted (special lock)
IP 54 - with electrobrake release
and space for 2 modules in
embedded box type 502E
128x150x42

- Embedding Box type 502E not included
- Up and down button and alarm inserter not included

ACJ9071 STRONG-BOX FLAT
wall mounted (special lock) IP 54
with 1 rocker switch and
electrobrake release
128x150x42

ACJ9078 STRONG-BOX STONE
to embed (special lock) IP 54
with 1 rocker switch and
electrobrake release
142x106x80

JOLLY BIG

OPERATOR

FOR SPRING BALANCED ROLLING SHUTTERS

- JOLLY BIG is the result of 30 years of experience RIB has on rolling shutters operators. It has a new automatic limit switch, easily and rapidly adjustable for a fast and easy installation.
- JOLLY BIG can be fitted, with the provided adapters, to $\varnothing 76$ mm or $\varnothing 102$ mm shafts, and with $\varnothing 240$ mm springs.
- JOLLY BIG is available in two versions: ONE and TWO, with one or two electric motors, depending on the type of installations.
- JOLLY BIG is endowed with 8 steel bearings on which the pulley turns to be able to withstand rolling shutters of large dimensions.

FOR ROLLING SHUTTERS WITH SHAFT $\varnothing 102$ mm AND SPRING $\varnothing 240$ mm

AA00140	JOLLY BIG ONE	(reversible)
AA00142	JOLLY BIG ONE with electrobrake	(irreversible)
AA00150	JOLLY BIG TWO	(reversible)
AA00152	JOLLY BIG TWO with electrobrake	(irreversible)

GAR0005	Warranty extension 4 years for JOLLY BIG
GAR0003	Warranty extension 7 years for JOLLY BIG

Dimensions in mm

TECHNICAL DATA		JOLLY BIG ONE	JOLLY BIG TWO
Max shutter weight	kg	280	450
Max shutter surface	m ²	24	30
Limit switch winding capacity	n. rotat.	7,5	
Max lifting force	kg	200	440
Pulley revolutions	rpm	8	
Pulley diameter	mm	240	
Shaft diameter	mm	102	
Power supply	V	230	
Power absorbed with load	A	2,7	5,3
Actuator weight	kg	11	16,5
Protection grade	IP	300	
Daily cycles suggested		20	
Service	%	30	
Nr of consecutive cycles guaranteed		3/3m	

ACCESSORIES FOR JOLLY BIG

ACJ9019 ELECTROBRAKE
for JOLLY ONE and JOLLY BIG
assembly with 6 m cable, sheath
and release knob

MINI control board (hold-to-run
control "open-close" for 1 JOLLY
BIG)
ABQM090 With box IP55
125x85x60 mm
ABQM090S With box IP55
150x185x60 mm

137

ABJ8042 R-CRX 2.0
control board for 1 JOLLY BIG.
With radio receiver 433 MHz.
With box IP55.
See page 141 and 147

ABJ7080 J-CRX
control board for 1 JOLLY BIG.
With thrust regulator and radio
receiver 433 MHz.
With box IP55.
See page 141 and 147

ABJ0015 R10-CRX
control board for 10 JOLLY BIG
with radio receiver 433 MHz.
With box IP66.

AD00316 SET NO TOUCH 868 MHz
NO TOUCH+MASTER NO
TOUCH+2 LITHIUM BATTERIES
3,6V+ANTENNA. Wireless
Photocells to prevent impacts.
See page 122

**ACJ9059 PAIR OF PULLEY
ADAPTER**
FOR JOLLY BIG ONE & TWO
Ø 240 => Ø 280 mm

ACJ9058 PAIR OF HALF-SHELLS
for JOLLY BIG ONE & TWO
on shaft Ø 76 => Ø 102 mm

**ACJ9086 STRONG-BOX VECOR
FLAT** - wall mounted (special lock)
IP 54 - with electrobrake release
and space for 2 modules in
embedded box type 502E
128x150x42

- Embedding Box type 502E not included
- Up and down button and alarm inserter not included

ACJ9071 STRONG-BOX FLAT
wall mounted (special lock) IP 54
with 1 rocker switch and
electrobrake release
128x150x42

ACJ9078 STRONG-BOX STONE
to embed (special lock) IP 54
with 1 rocker switch and
electrobrake release
142x106x80

BOSS

BOSS MASTER - max 9 m²

BOSS MASTER + BOSS SLAVE - max 12 m²

Counterweighted or spring balanced Up and Over Garage door with partially retractable swing out.

Spring balanced Up and Over Garage door with completely retractable swing out.

Counterweighted balanced Up and Over Garage door without swing out and completely retractable.

CUBE 10 - 1000 N - max 12 m²

BPR - Up and Over Garage door with partially retractable swing out (with ACG8201T).

BTR - Spring balanced Up and Over Garage door with completely retractable swing out.

SEZ1 - Sectional garage door with single rail.

SEZ2 - Sectional garage door with double rail.

BOSS

IRREVERSIBLE OPERATOR
FOR UP-AND-OVER GARAGE DOOR

- advanced electronics, all complying with EN norms.
- led lighting instead of tungsten bulb: first in the world.
- automatic self-adjusting of the torque in every cycle, in order to allow for frictions arising during the time and reversing the travel also in case of impact during slowing down, according to Norms specifications.
- complying with EN12453 impact norms, it allows you to make an installation complying with EN13241 norms, without using safety strip, provided the garage door is balanced.
- 24V motor with selectable adjustment by a trimmer of opening and closing speed.
- push command step by step (open, stop, close, stop, ...) on outside casing as standard feature.
- outside fast and convenient electronic programming and remote storing with operator already fitted and closed, by using one push button outside the casing.
- tubular shaft passing through the operator, for a faster, economical and welding-free installation.
- with batteries charger group ACG4663 and batteries ACG2246 (optional), in case of black out it is possible to operate up to 50 consecutive cycles with 1 operator, and up to 27 consecutive cycles with 2 operators.
- Internal gearings are made of C40 steel, aluminium and bronze, no plastic, nylon or Teflon. In addition, in order to eliminate internal gap and to get more elasticity for protecting mechanics from shocks, BOSS operator is endowed with a special internal belt (patent n. 0000267203) that makes the travel always very quiet, safe and stable.

FOR UP-AND -OVER GARAGE DOORS BALANCED WITH COUNTERWEIGHTS

AA40833C	BOSS 230V MASTER	(with pc board)	(needs fixing plate)
AA40836C	BOSS 230V SLAVE	(without pc board)	(needs fixing plate)
AA40840C	BOSS 24V MASTER	(with pc board)	(needs fixing plate)
AA40846C	BOSS 24V SLAVE	(without pc board)	(needs fixing plate)

IP44 version also available for an extra 20 €

GAR0060 Warranty extension 4 years for BOSS

GAR0061 Warranty extension 7 years for BOSS

TECHNICAL DATA		BOSS 24V		BOSS 230V	
		MASTER	SLAVE*	MASTER	SLAVE*
Max door surface	m ²	9	12	9	12
Max door width	m	3	6	3	6
Max. torque 1 motor	Nm	350			
Opening Time		15 ÷ 23s		20 s	
Power supply		230V		230V	
Motor capacity		24V GS		230V WS	
Power of 1 motor	W	55		256	
Main line absorption	A	0,6	1,2	1,4	2,8
Daily cycles suggested		36			
Service	%	80	50	30	30%
Nr of consecutive cycles guar.		36	36	36	36
Actuator weight	kg	9,5	8	10	9,5
Protection grade	IP	30			

* To be paired always to BOSS MASTER

Dimensions in mm

ACCESSORIES FOR BOSS

ACG8189 Metal base plate
L = 0,8 m
for automated up-and-over applications

ACG8188 Metal base plate
L = 1,95 m
for not automated up-and-over applications

137

ACG8714 SET SPACERS FOR BOSS
To be installed between the base plate and the surface of the door to allow the passage of electrical cables

ACG8722 Pair of **CURVED TELESCOPIC LEVERS**
Should be mounted when there is less than the 15 mm minimum space guaranteed between the moving part of the door and the exterior door frame containing the counterweight.

ACG8720 Pair of **STRAIGHT TELESCOPIC LEVERS**

ACCESSORIES FOR CENTRAL APPLICATION

ACG8710 Transmission tube
L = 3 m
for BOSS MASTER

ACG8725 Corner track block auxiliary parts
for BOSS MASTER

ACCESSORIES FOR LATERAL APPLICATION OF 1 BOSS MASTER+1 BOSS SLAVE

ACG8715 Corner track block

ACCESSORIES FOR RELEASE

ACG8730 Internal cord release device

ACG8734 Internal cord release device for 2 BOSS

ACG8732 External release with customised, individualised key

ACCESSORIES FOR BOSS 24V

ACG4663 Battery charge card for BOSS 24V MASTER

ACG2246 Box with batteries for BOSS 24V to move the door during a black-out

CUBE

IRREVERSIBLE OPERATOR FOR SECTIONAL AND UP-AND-OVER GARAGE DOORS

- CUBE is the new 24 Vdc irreversible operator, with built-in control panel and radio receiver, for sectional and up-and-over garage doors.
- CUBE 10 can manage doors that need a pulling/pushing force of up to 100 kg.
- All versions come endowed with the encoder, the current sensor and a LED courtesy light.
- The rails are in galvanized steel and are available in different versions. They can manage doors of up to 3,2 m in height.
- The rail with belt allows to carry out a quick installations and to have a noiseless movement. It also comes complete with an intuitive and efficient release device.
- It is possible to release the operator from outside thanks to a dedicated accessory (ACZ9018).
- The power supply to the Cube can vary from 230V to 115 Vac - 50/60 Hz, because the operator comes with a switching circuit that allows great flexibility.
- CUBE has a very low power absorption in stand-by and can also operate with back-up batteries.

FOR BALANCED SECTIONAL AND UP-AND-OVER GARAGE DOORS

AA40827 CUBE 10 with pc board and radio receiver 433 MHz

FOR BALANCED SECTIONAL GARAGE DOORS UP TO 2,1 m HEIGHT

AD40827 KIT CUBE 10 (1 AA40827 CUBE 10 + 1 ACG8215 Rail L=3m + 2 ACG6052 SUN 2CH) - page 109

GAR0062 Warranty extension 4 years for CUBE

GAR0063 Warranty extension 7 years for CUBE

Dimensions in mm

TECHNICAL DATA		CUBE 10
Max door surface	m ²	12
Push/Pull Force	N	1000
Max race	mm	2700 - 3700
Speed	m/s	0,12 ÷ 0,20
Power supply		115 ÷ 230 V WS 50/60 Hz
Motor power supply		24 V GS
Main line absorption	A	1,5
Accessories absorption		24 V GS - 0,5 A max
Operating temperature	°C	-20 ÷ +50
Actuator weight	kg	1,85
Protection grade	IP	10
Daily cycles suggested		30
Service	%	80
Nr of consecutive cycles guaranteed		15

ACCESSORIES FOR CUBE USED ON DOORS UP TO 2,4 m HEIGHT

ACG8214 Full rail L = 3 m
pre-assembled
pre-tensioned belt

ACG8215 Sectioned rail L = 3 m
pre-assembled
belt needs to be tensioned

137

ACCESSORIES FOR CUBE USED ON DOORS UP TO 3,2 m HEIGHT

ACG8216 Full rail L = 4 m
pre-assembled
pre-tensioned belt

ACG8212 Sectioned rail L = 4 m
pre-assembled
belt needs to be tensioned

ACCESSORIES FOR CUBE

ACG8201T Special lever
to move up-and-over garage doors

ACZ9018 External release

ACG9456 Cables set for CUBE
with protection fuse

ACG9511 BATTERY
1,2Ah 12V (order 2 pieces for each
ACG9630)

BPR - Up and Over
Garage door with partially
retractable swing out (with
ACG8201T).

BTR - Spring balanced Up
and Over Garage door with
completely retractable
swing out.

SEZ1 - Sectional garage
door with single rail.

SEZ2 - Sectional garage
door with double rail.

	Rail L = 3m	Rail L = 4m
BPR	H = 2,4 m	-
BTR	H = 2,2 m	H = 3,2 m
SEZ1	H = 2,1 m	H = 3,1 m
SEZ2	H = 2,2 m	H = 3,2 m

H = Max height of door

* Maximum height obstruction of the door during the movement (about 2/3 of the opening)

idealhouse

new brico concept

BENVENUTI

NEL NUOVO CENTRO BRICOLAGE
PER TUTTA LA FAMIGLIA

SLIDER 2.0

AUTOMATIC DOOR

NEW

SLIDER 150
SLIDER 200

SLIDER 2.0 TECHNOLOGY. THE NEWS

SLIDER 2.0 is the new RIB automatic door.

Now you can:

1. Access and modify the door parameters directly on the control panel with display, without having to use an external programmer.
2. See the number of cycles performed
3. See the last 10 alarms occurred
4. Use 3 different electric locks and multi-function switches with knob or key.
5. Interlock the movements of two doors easily.
6. Perform an installation in compliance with the EN16005 standards
7. Obtain significant energy savings during stand-by (3W only) and during operation.

TECHNICAL DATA

Modularity and compactness. An easy-to-install method that makes the installation procedure run incredibly smoothly.

Technical devices that allow a performing and user-friendly approach.

- Sliding carriages with anti-derailment device and several possible adjustments
- Tamper-proof locking screws
- Crankcase automatic lock in open position
- Reversible motor reducers and transmission units
- Easy-to-access connection terminal blocks
- Visible display to help safeties and opening commands checks.
- 100 ÷ 240V 50/60 Hz power supply with switching full-range technology
- 3W - low-consumption standby power
- Selflearning of calibration and working parameters
- Built-in batteries charger
- Synchronized management of low-power electromechanical lock
- Positioning encoder and obstacle detection.
- Permits to create a system conform to new norm EN16005 adding EN 16005 - DIN 18650, EN13849-1 CAT 2 and EN12978 Certified Safety Devices.

Dimensions in mm

Cover opens easily to help installation job
1 Cover opening movement
2 Cover stopped open

TECHNICAL DATA	SLIDER 150	SLIDER 200
Power supply	full range 100 ÷ 240 Vac 50/60 Hz	
Absorption at rest	3 W	
Maximum absorption	70 W	
Accessories power	24 Vdc = 1 A max	
Max speed 1 sliding door	0,8 m/s	
Max speed 2 sliding doors	1,6 m/s	
Max weight 1 sliding door	150 kg	200 kg
Max weight 2 sliding doors	80+80 kg	130+130 kg
Service	100%	
Operating temperature	-15°C / +50°C	
Protection degree	IP20	

SLIDER 150

SLIDER 200

cod. ACG9449
cod. ACG9450
cod. ACG9451

cod. ACG9470
cod. ACG9471
cod. ACG9472

GAR0066	Warranty extension 4 years for SLIDER 150
GAR0067	Warranty extension 7 years for SLIDER 150

GAR0068	Warranty extension 4 years for SLIDER 200
GAR0069	Warranty extension 7 years for SLIDER 200

OPERATOR SELECTION CHART ON THE BASIS OF THE WIDTH OF THE OPENING OF THE ENTRANCE

SLIDER 150 - 1 SLIDING DOOR 150 KG

AA90010B	AA90012B	AA90014B	AA90016B	AA90018B	AA90020B	AA90022B	AA90002B	AA90004B
----------	----------	----------	----------	----------	----------	----------	----------	----------

SLIDER 200 - 1 SLIDING DOOR 200 KG

AA90024B	AA90026B	AA90028B	AA90030B	AA90032B	AA90034B	AA90036B	AA90046B	AA90048B	
A	900	1000	1200	1400	1600	1800	2000	2450	3100
B	1900	2100	2500	2900	3300	3700	4200	5000	6500

A room clearance
B total length automation

SLIDER 150 - 2 SLIDING DOORS 80+80 KG

AA90011B	AA90013B	AA90015B	AA90017B	AA90019B	AA90021B	AA90023B	AA90003B	AA90005B
----------	----------	----------	----------	----------	----------	----------	----------	----------

SLIDER 200 - 2 SLIDING DOORS 130+130 KG

AA90025B	AA90027B	AA90029B	AA90031B	AA90033B	AA90035B	AA90037B	AA90047B	AA90049B	
A	450+450	500+500	600+600	700+700	800+800	900+900	1025+1025	1225+1225	1550+1550
B	1900	2100	2500	2900	3300	3700	4200	5000	6500

A room clearance
B total length automation

SLIDER 150 COMPLETE SLIDING DOORS

SLIDER 150 1 door complete

AA90010B L 1900 mm
AA90012B L 2100 mm
AA90014B L 2500 mm
AA90016B L 2900 mm
AA90018B L 3300 mm
AA90020B L 3700 mm
AA90022B L 4200 mm
AA90002B L 5000 mm
AA90004B L 6500 mm

SLIDER 150 2 doors complete

AA90011B L 1900 mm
AA90013B L 2100 mm
AA90015B L 2500 mm
AA90017B L 2900 mm
AA90019B L 3300 mm
AA90021B L 3700 mm
AA90023B L 4200 mm
AA90003B L 5000 mm
AA90005B L 6500 mm

Example of standard configuration:

AA90010B	SLIDER 150 1 door complete L 1900 mm	
ACG9420B	Internal microwave radar	
ACG9420B	External microwave radar	
ACG9426B	Multifunction switch	
	TOTAL	

Example of EN16005 configuration:

AA90010B	SLIDER 150 1 door complete L 1900 mm	
ACG9460	Internal EN radar	
ACG9460	External EN radar	
ACG9426B	Multifunction switch	
	TOTAL	

SLIDER 200 COMPLETE SLIDING DOORS

SLIDER 200 1 door complete
 AA90024B L 1900 mm
 AA90026B L 2100 mm
 AA90028B L 2500 mm
 AA90030B L 2900 mm
 AA90032B L 3300 mm
 AA90034B L 3700 mm
 AA90036B L 4200 mm
 AA90046B L 5000 mm
 AA90048B L 6500 mm

SLIDER 200 2 doors complete
 AA90025B L 1900 mm
 AA90027B L 2100 mm
 AA90029B L 2500 mm
 AA90031B L 2900 mm
 AA90033B L 3300 mm
 AA90035B L 3700 mm
 AA90037B L 4200 mm
 AA90047B L 5000 mm
 AA90049B L 6500 mm

Example of standard configuration:

AA90024B	SLIDER 200 1 door complete L 1900 mm	
ACG9420B	Internal microwave radar	
ACG9420B	External microwave radar	
ACG9429B	Multifunction switch	
	TOTAL	

Example of EN16005 configuration:

AA90024B	SLIDER 200 1 door complete L 1900 mm	
ACG9460	Internal EN radar	
ACG9460	External EN radar	
ACG9429B	Multifunction switch	
	TOTAL	

ATTACHMENTS AND GUIDES

ACG9403 Floor guide
 1 for each door
 L door+10cm
 each m

ACG9413 Support for floor guide
 1 for each door

KIT CRYSTAL DOOR ATTACHMENTS

KIT GLASS DOOR ATTACHMENTS
 for tempered glass with thickness
 10/11 mm and max weight 80Kg.
 ACG9449 L 1000 mm
 ACG9450 L 1500 mm
 ACG9451 L 2000 mm

KIT GLASS DOOR ATTACHMENTS
 for tempered glass to drill - with
 thickness max 10/12 mm and
 weight over 80Kg.
 ACG9470 L 1000 mm
 ACG9471 L 2000 mm
 ACG9472 L 4000 mm

ACG9414 Floor guide
 for tempered glass door with
 thickness max 10 mm

ANTI-PANIC PROFILES

Top anti-panic profile

ACG9405 L = 1 m
ACG9406 L = 1,5 m
ACG9407 L = 2 m
ACG9408 L = 4 m

Lower anti-panic profile

ACG9409 L = 1 m
ACG9410 L = 1,5 m
ACG9411 L = 2 m
ACG9412 L = 4 m

ANTI-PANIC KIT

NEW

ACG9452 Anti-panic Kit

ACG9453B Anti-panic Kit with photobeams

BATTERIES

NEW

ACG9480 BATTERY KIT
for SLIDER 150 and SLIDER 200
with cables, protection fuse,
batteries and mounting plate

MULTIFUNCTION ROTARY SWITCH

NEW

ACG9429B Multifunction rotary
switch
wall-mounted/embedded
IP 54
80x90x37

NEW

ACG9426B Multifunction rotary
switch with key
wall-mounted/embedded
IP 54
80x90x37

KIT ELECTRIC LOCK

NEW

ACG9454B KIT ELECTRIC LOCK "return" - Locks the doors closing by acting on the belt (at each door closing, during night stop or at each partial opening)

NEW

ACG9462B KIT ELECTRIC LOCK "central" - Mechanically locks the doors in closing (each time door closing or during night stop)

NEW

ACG9487B KIT ELECTRIC LOCK "emergency" - In case of power failure or door failure, the leaves can be moved manually

ACJ9071 STRONG-BOX FLAT wall mounted (special lock) IP 54 with 1 rocker switch and electric lock release 128x150x42

ACJ9078 STRONG-BOX STONE to embed (special lock) IP 54 with 1 rocker switch and electric lock release 142x106x80

EN16005 - DIN 18650
EN12978
EN13849-1:2008
PL "c" CAT.2

ACG9460 Active Infrared with background analysis + microwaves RADAR - for standard sliding doors - Unidirectional detection - IP 54 - Plug and play - pre-adjusted in factory - With cable 2,5 m long - Max. fitting height 3,5 m - -25 ÷ +55°C

- Opening and presence detection for pedestrian and vehicles
- Due to the unidirectionality, the duration of the door opening cycle is shorter, which reduces heat loss from the building and saves energy.
- Safety thanks to a double infrared curtains in front of the door
- Comfort and protection for both pedestrians and vehicles
- Ideal solution for doors up to 3,5 m

Microwave technology: motion detection

- Technology adapted for industrial environments
- Area detection of 4 m × 2 m (at a 2,2 m mounting height)
- Immunity against rain and snow
- "Unidirectional" movement for opening: The door opens if a person walks towards it. The door does not open if a person is walking by from one side of the door to the other (e.g. like pedestrians passing by on the street).

Infrared technology: presence detection

- 48 high-density infrared spotlights from 2 curtains protect users from any contact with the doors.
- A 32-bit microprocessor optimises the processing of information coming from the environment, ensuring a stable performance throughout the year.
- Door remains open when a vehicle or person is standing still in the detection field
- Area detection of 2,2 m × 0,5 m (at a 2,2 m mounting height)
- Intuitive configuration thanks to an LCD screen with choice of language.
- 10 adjustment options for the IR curtains.
- Lateral orientation from -15° to +15° for the radar antenna.
- 4 red spotlights visible on the ground to adjust the angle of the failsafe curtain.
- Adjustment of presence detection time

Mounting height	Detection width
2,00 m	2,00 m
2,20 m	2,20 m
2,50 m	2,50 m
3,00 m	d max
3,50 m	d max

The size of the detection field varies according to the mounting height and the settings of the sensor. The full door width must be covered.

EN16005 - DIN 18650
EN12978
EN13849-1:2008
PL "d" CAT.3

ACG9464 Active Infrared with background analysis + microwaves RADAR - for emergency doors and standard doors.
3-in-1 product with choice of 3 types of exit (voltage/frequency/relay) emergency doors.

RADAR FOR SAFETY

EN16005 - DIN 18650
 EN12978
 EN13849-1:2008
 PL "c" CAT.2

ACG9459 ACTIVE INFRARED RADAR
 - to protect side area of the door
 in case it opens against a wall - IP
 54 - Plug and play - With cable 2,5
 m long - Max. fitting height 3,5 m -
 -25 ÷ +55°C

- Active infrared with background analysis and self-monitoring
- Safe thanks to double 3D-infrared-curtains
- Intuitive configuration thanks to an LCD screen with choice of language
- 4 red spotlights visible on the ground to adjust the angle of the failsafe curtain.
- Active infrared with analysis of the background
- 48 high-density, infrared spotlights from 2 curtains protect users from any contact with the doors.
- A 32-bit microprocessor optimises the processing of information coming from the environment, ensuring a stable performance throughout the year.
- Infrared detection area 2,2 m × 0,5 m @ 2,2 m
- 10 possible widths of IR curtains, for optimum coverage of the door opening.
- Higher confort and protection for pedestrians and vehicles

RADAR FOR COMMAND

NEW

ACG9420B MICROWAVE RADAR
 adjustable from 0 ÷ 45 °
 Fitting height H 1,8÷4m
 24.125 GHz - -20÷+60 °C
 IP54 - 120x64x44

PHOTOBEAMS

NEW

ACG9441C Pair of photobeams
 with amplifier and cable 5 m long

UP 2.0

AUTOMATIC SWINGING DOOR

NEW

THE ENERGY SAVING TECHNOLOGY OF UP

UP 2.0 is the new automatic swinging door by RIB.

It allows an installation complying with the new norms EN16005 and a conspicuous saving of energy for the end user (only 3W) when in stand-by, but also during the standard operation.

It has a control panel quick and easy to program.

Its encoder permits to detect the leaf position and the obstacles presence with precision.

UP 2.0 can manage a swing door which opens left-side, right-side, inside and outside.

FOR A LEAF UP TO 1,5 m LONG AND WEIGHING UP TO 250 kg

AA12050B UP 2.0 for external opening - complete with articulated arm

AA12052B UP 2.0 for internal opening - complete with sliding arm

Articulated arm
for external opening

Sliding arm
for internal opening

GAR0070 Warranty extension 4 years for UP 2.0

GAR0071 Warranty extension 7 years for UP 2.0

Dimensions in mm

TECHNICAL DATA	UP 2.0
Opening/closing time	1,5÷8 s / 90°
Maximum torque	45 Nm
Power supply	full range 100 ÷ 240 Vac 50/60 Hz
Stand-by Absorption	3 W
Maximum Absorption	70 W
Accessories power supply	24 Vdc = 1 A max
Service	100%
Operating temperature	-15°C / +50°C
Protection degree	IP 31

137

Using the automation with the maximum weight could reduce its performances.

The frequency of use is only indicative.

Data are collected under average conditions of use and cannot be defined for each single case.

Each automatic access may be affected by variable elements such as: friction, balancing and environmental factors which may substantially alter both the duration and the performance characteristics of the automatic access or parts thereof.

The installer shall be responsible for adopting suitable safety conditions for each particular installation.

- Recommended dimensions
- Limit dimensions
- Use not allowed

TECHNICAL DATA

Modularity and compactness. An easy-to-install method that makes the installation procedure run incredibly smoothly.

Technical devices that allow a performing and user-friendly approach.

- Tamper-proof locking screws
- Reversible motor reducers and transmission units
- Easy-to-access connection terminal blocks
- Visible leds to help safeties and opening commands checks.

- 100÷240V 50/60 Hz power supply with switching full-range technology
- 3W - low-consumption standby power
- Selflearning of calibration and working parameters
- Built-in batteries charger
- Synchronized management of low-power electromechanical lock
- Positioning encoder and obstacle detection.
- Permits to create a system conform to new norm EN16005 adding EN13849-1 CAT 2 and EN12978 Certified Safety Devices.

IDENTIFICATION OF THE PARTS

1. Control unit UP 2.0
2. 24Vdc geared motor with encoder
3. Reduction unit
4. Full range power supply 100 ÷ 240Vac 50/60 Hz
5. Side head
6. Aluminum frame
7. Arm attachment bushing
8. Carter in aluminum

NEW

ACG9632 UP 2.0 BATTERIES KIT

UP 2.0 with articulated arm cod. AA12050B for outside openings

(*) If needed, use the extension bush ACG9485 to increase the gap "A" between the automation and the arm to 72 mm.

ACG9485 Extension bush

Articulated arm

UP 2.0 with articulated arm

- 1 - ACG9420B Microwave radar. IP30
- 2 - ACG9475B Multifunction rotary switch for swing door.
wall-mounted/embedded - IP54
- 3 - ACG9478 Safety sensor for swing door.
DIN 18650 / EN16005. IP54

NEW

ACG9475B Multifunction rotary switch for swing door
wall-mounted/embedded - IP54

NEW

ACG9474B Multifunction rotary switch with key for swing door
wall-mounted/embedded - IP54

UP 2.0 with sliding arm cod. AA12052B for inside openings

(*) If needed, use the extension bush ACG9485 to increase the gap "A" between the automation and the track to 102 mm.

ACG9485 Extension bush

UP 2.0 with sliding arm

- 1 - ACG9420B Microwave radar. IP30
- 2 - ACG9475B Multifunction rotary switch for swing door.
wall-mounted/embedded - IP54
- 3 - ACG9478 Safety sensor for swing door.
DIN 18650 / EN16005. IP54

NEW

ACG9420B MICROWAVE RADAR
Fitting height H 1,8÷4m
24.125 GHz - -20÷+60 °C
IP54 - 120x64x44

ACG9478 Safety radar for swing door
Max fitting height H 2,7m
EN 16005. DIN 18650.
IP 54 - 350x31x20

PUSH

IRREVERSIBLE OPERATOR
FOR SKYLIGHTS, DOMES, SHADES, ETC

137

PUSH 30

- PUSH 30 is a linear spindle actuator with rigid shaft provided with limit switch via microswitches, the ideal automation for transoms and domes. PUSH 30 is provided also with fixing brackets and has a max travel of 30 cm.

PUSH CA 30

- PUSH CA 30 is a chain operator provided with limit switch via microswitches and interner magazine for the chain. Ideal for outward opening windows and transoms (by means of the provided bracket for bottom-hung windows ACG7080). It is fitted with accessories and drilling templates for fitting the operator to the window.

PUSH CR 35-55

- PUSH CR 35 is a linear actuator provided with rack and electronic limit switch suitable for domes, skylights, top-hinged windows and other very heavy windows (by connection of the idle unit ACG7081 it is possible to have two thrust points for windows with big dimensions).

ROD OPERATOR FOR DOMES, VERTICAL SUNBLINDS, JALOUSIE AND OUTWARD OPENING WINDOWS

AA05108 PUSH 30

CHAIN OPERATOR FOR BOTTOM HINGED, TOP HINGED AND SKYLIGHT WINDOWS

AA05109 PUSH CA 30

ACG7080 ATTACHMENT FOR
INSIDE OPENING
for PUSH CA 30

RACK OPERATOR FOR BOTTOM HUNG OUTWARD OPENING, SHED, SKYLIGHT, DOMED, JALOUSIE AND SLIDING WINDOWS AND VERTICAL SUNBLINDS

AA05110 PUSH CR 35

AA05111 PUSH CR 55

ACG7081 ADDITIONAL POWER
TRANSMISSION UNIT
for PUSH CR 35

ACG7082 ADDITIONAL POWER
TRANSMISSION UNIT
for PUSH CR 55

ACG7083 TRANSMISSION SHAFT
L = 2 m
FOR ADDITIONAL POWER
TRANSMISSION UNIT

Dimensions in mm

TECHNICAL DATA		PUSH 30	PUSH CA 30	PUSH CR 35	PUSH CR 55
Max. Stroke	cm	30	9÷30	35	55
Max. Torque	N	450	300	650	
Can be connected in parallel		YES			
Power Supply	V	230			
Absorption	A	0,7	0,8	0,09	
Limit switch		REED	Microsw.	Electronic	
Actuator Weight	kg	2	1,7	2,5	2,7
Protection grade	IP	55	20	65	
Daily cycles suggested		30			

BOY

IRREVERSIBLE OPERATOR FOR
VASISTAS AND SHUTTERS

137

- Operating stroke is adjustable and limited by two electric limit switches.
- In the event of power failure, simply rotate the crank on the actuator to open the window or door.

AA55002 BOY with limit switches

ACCESSORIES FOR BOY

ACT9035 Support for BOY

ABJ8042 R-CRX 2.0
control board for 1 BOY
with radio receiver 433 MHz.
With box IP55.
See page 141 and 147

ACT9030 ARTICULATED CRANK
for manual operation

ACT9020 EXTENSION SHAFT
for manual operation

Dimensions in mm

TECHNICAL DATA		BOY
Max Torque	Nm	50
Speed	rpm	15
Limit switch winding capacity	n. rotat.	12
Power Supply	V	230
Absorption	A	2,5
Actuator weight	kg	7
Protection grade	IP	30
Daily cycles suggested		30
Service	%	30
Nr of consecutive cycles guar.		3/48s

KIT K400

CE

24 x

KIT K400

- 1 K400 equipped with built in L1 24V-CRX pc board
- 1 SPARK aerial (needs cable)
- 1 SUN 2CH 2-channel transmitter
- 1 pair of FIT SLIM photocells
- 1 BLOCK key selector
- 1 SPARK blinker
- 1 warning plate and instructions manuals

FOR SLIDING GATES WEIGHING UP TO 400 kg

NEW

AD00914 KIT K400 FCM with magnetic limit switches (with impact sensor)

KIT K500

CE

24 x

KIT K500

- 1 K500 equipped with built in K-CRX pc board
- 1 SPARK aerial (needs cable)
- 1 SUN 2CH 2-channel transmitter
- 1 pair of FIT SLIM photocells
- 1 BLOCK key selector
- 1 SPARK blinker
- 1 warning plate and instructions manuals

FOR SLIDING GATES WEIGHING UP TO 500 kg

AD00500 KIT K500

KIT K800

CE

18 x

KIT K800

- 1 K800 equipped with built in L1-CRX pc board
- 1 SPARK aerial (needs cable)
- 1 SUN 2CH 2-channel transmitter
- 1 pair of FIT SIM photocells
- 1 BLOCK key selector
- 1 SPARK blinker
- 1 warning plate and instructions manuals

137

FOR SLIDING GATES WEIGHING UP TO 800 kg

NEW

AD31130	KIT K800 FCE	(up to 800 kg)
AD31136	KIT K800 FCM	(up to 800 kg)
AD31134	KIT K800 24V FCM FAST	(up to 800 kg) (with impact sensor)

KIT K1400-2200

CE

18 x

KIT K1400-2200

- 1 K1400-2200 equipped with built in L1-CRX pc board
- 1 SPARK aerial (needs cable)
- 1 SUN 2CH 2-channel transmitter
- 1 pair of FIT SIM photocells
- 1 BLOCK key selector
- 1 SPARK blinker
- 1 warning plate and instructions manuals

FOR SLIDING GATES WEIGHING UP TO 2200 kg

NEW

AD31140	KIT K1400 FCE	(up to 1400 kg)
AD31142	KIT K1400 FCM	(up to 1400 kg)
AD31150	KIT K2200 FCE	(up to 2200 kg)
AD31152	KIT K2200 FCM	(up to 2200 kg)

KIT PRINCE

CE

KIT PRINCE 24V

- 2 PRINCE 24V
- 1 T2 24V-CRX electronic pc board
- 1 SPARK aerial (without cable)
- 1 SUN 2CH 2-channel transmitter
- 1 pair of FIT SLIM photocells
- 1 BLOCK key selector
- 1 SPARK blinker
- 1 warning plate and instructions manuals

21 x

FOR SWING GATES LEAVES WEIGHING UP TO 250 kg AND UP TO 3 m LONG

AD00732 KIT PRINCE 24V with T2 24V-CRX (with impact sensor)

KIT KING EVO

CE

KIT KING EVO

- 2 KING EVO
- 1 B2-CRX electronic pc board
- 1 SPARK aerial (needs cable)
- 1 SUN 2CH 2-channel transmitter
- 1 pair of FIT SLIM photocells
- 1 BLOCK key-selector
- 1 SPARK blinker
- 1 warning plate and instructions manuals

12 x

FOR SWING GATES LEAVES WEIGHING UP TO 400 kg AND UP TO 4 m LONG

NEW

- AD14050B KIT KING EVO
- AD14060B KIT KING EVO **ICE**
- AD14090 KIT KING EVO 24V with T2 24V-CRX (with impact sensor)

ICE With special lubricants and PROBE to keep the motor warm (for immediate starts with temperatures as low as -30°C)

KIT PREMIER

CE

KIT PREMIER 24V

- 1 PREMIER 24V (MASTER) with built in T2 24V-CRX pc board
- 1 PREMIER 24V (SLAVE)
- 2 standard levers
- 1 SPARK aerial (without cable)
- 1 SUN 2CH 2-channel transmitter
- 1 pair of FIT SLIM photocells
- 1 BLOCK key selector
- 1 SPARK blinker
- 1 warning plate and instructions manuals

137

15 x

FOR SWING GATES LEAVES WEIGHING UP TO 300 kg AND UP TO 3 m LONG

AD18010B KIT PREMIER 24V with T2 24V-CRX (with impact sensor)

KIT DUKE 110°

CE

KIT DUKE 110°

- 2 DUKE 110°
- 2 RELEASES with EURO DIN cylinder
- 1 B2-CRX electronic pc board
- 1 SPARK aerial (without cable)
- 1 SUN 2CH 2-channel transmitter
- 1 pair of FIT SLIM photocells
- 1 BLOCK key-selector
- 1 SPARK blinker
- 1 warning plate and instructions manuals

12 x

FOR SWING GATES LEAVES WEIGHING UP TO 800 kg AND UP TO 3,5 m LONG

NEW

AD10980 KIT DUKE 110° (needs 2 foundation boxes code ACG8435)
 AD10936 KIT DUKE 24V 110° with T2D 24V-CRX (with impact sensor) “

KIT IDRO

CE

KIT IDRO C 27/1B

- 2 IDRO C 27/1B (with block in closing position)
- 1 B2-CRX electronic pc board
- 1 SPARK aerial (without cable)
- 1 SUN 2CH 2-channel transmitter
- 1 pair of FIT SLIM photocells
- 1 BLOCK key-selector
- 1 SPARK blinker
- 1 warning plate and instructions manuals

12 x

FOR SWING GATES LEAVES WEIGHING UP TO 250 kg AND UP TO 2 m LONG

NEW

AD00756 KIT IDRO C 27/1B

KIT JOLLY ONE

50 x

FOR ROLLING SHUTTERS WITH SHAFT \varnothing 60 mm AND SPRING \varnothing 200 mm

AD00222 SET JOLLY ONE with electrobrake

KIT JOLLY

1 AA00221	JOLLY ONE with electrobrake
1 ABJ8042	R-CRX 2.0 electronic pc board
1 ACG1053	BLOCK key selector
1 ACG6052	SUN 2CH 2-channel transmitter
1 ACG8032T	Pair of FIT SLIM photocells
1 ACJ9050	Pair of half-shells \varnothing 48 => \varnothing 60 mm
1 ACJ9055	Pulley adapter \varnothing 200 => \varnothing 220 mm

KIT CUBE

FOR BALANCED SECTIONAL GARAGE DOORS UP TO 2,1 m HEIGHT

AD40827 KIT CUBE 10 (1 AA40827 + 1 ACG8215 + 2 ACG6052)

SET Wi-Fi

EN12978 - EN 13849-2:2008 PL”c” CAT.2

AD08037 SET NOVA Wi-Fi include devices NOVA Wi-Fi, MASTER Wi-Fi FR, Antenna 868 MHz, 4 batteries 1,5V AA
12÷24V ac/dc

AD08042 SET VERTIGO 8 Wi-Fi include devices VERTIGO 8 Wi-Fi, MASTER Wi-Fi FR, Antenna 868 MHz, 4 batteries 1,5V AA
12÷24V ac/dc

AD00316 SET NO TOUCH 868 MHz
NO TOUCH + MASTER NO TOUCH + 2 LITHIUM BATTERIES 3,6V + ANTENNA.
Wireless Photocells to prevent impacts.

FOR UP-AND-OVER GARAGE DOORS WITH A MAX. SURFACE OF 9 m² AND WIDTH UP TO 3 m

AA40833C BOSS MASTER 230V
AA40840C BOSS MASTER 24V

ACG8188

ACG8710

ACG8720

ACG8725

ACG6052

ACG5450

AD00833C SET BOSS 230V in the CENTRE of the door

contains:	1 AA40833C	BOSS 230V MASTER (with control panel and receiver 433MHz)
	1 ACG8188	Fixing plate L = 1,95 m
	1 ACG8710	TUBE for motor shaft L = 3 m
	1 ACG8720	Pair of STRAIGHT TELESCOPIC LEVER
	1 ACG8725	Accessories for lateral transmission
	1 ACG6052	SUN 2CH 2-channel Transmitter
	1 ACG5450	Aerial 433 MHz

AD00840C SET BOSS 24V in the CENTRE of the door

contains:	1 AA40840C	BOSS 24V MASTER (with control panel and receiver 433MHz)
	1 ACG8188	Fixing plate L = 1,95 m
	1 ACG8710	TUBE for motor shaft L = 3 m
	1 ACG8720	Pair of STRAIGHT TELESCOPIC LEVER
	1 ACG8725	Accessories for lateral transmission
	1 ACG6052	SUN 2CH 2-channel Transmitter
	1 ACG5450	Aerial 433 MHz

137

FOR UP-AND-OVER GARAGE DOORS WITH A MAX. SURFACE OF 12 m² AND WIDTH UP TO 6 m

AA40836C BOSS SLAVE 230V
AA40846C BOSS SLAVE 24V

AA40833C BOSS MASTER 230V
AA40840C BOSS MASTER 24V

ACG8188

ACG8720

ACG8715

ACG6052

ACG5450

AD00835C SET of 2 BOSS 230V on BOTH SIDES of the door

contains:	1 AA40833C	BOSS 230V MASTER (with control panel and receiver 433MHz)
	1 AA40836C	BOSS 230V SLAVE
	2 ACG8188	Fixing plate L = 1,95 m
	1 ACG8720	Pair of STRAIGHT TELESCOPIC LEVER
	1 ACG8715	Accessories for lateral transmission for 2 BOSS
	1 ACG6052	SUN 2CH 2-channel Transmitter
	1 ACG5450	Aerial 433 MHz

AD00845C SET of 2 BOSS 24V on BOTH SIDES of the door

contains:	1 AA40840C	BOSS 24V MASTER (with control panel and receiver 433MHz)
	1 AA40846C	BOSS 24V SLAVE
	2 ACG8188	Fixing plate L = 1,95 m
	1 ACG8720	Pair of STRAIGHT TELESCOPIC LEVER
	1 ACG8715	Accessories for lateral transmission for 2 BOSS
	1 ACG6052	SUN 2CH 2-channel Transmitter
	1 ACG5450	Aerial 433 MHz

Wi-Fi

ACCESSORIES WITHOUT WIRES

BLOCK Wi-Fi
Key Selector operating by radio
Code ACG6098
Patent
EP10711750 - W02010097827

VERTIGO Wi-Fi
Vertical photocells operating by radio
Code ACG8042 8m / ACG8043 10cm
Patent
VR2012U000024

NOVA Wi-Fi
Photocells operating by radio
Code ACG8037

SUN 2CH - Code ACG6052
SUN 4CH - Code ACG6054
SUN CLONE 2CH - Code ACG6056
SUN CLONE 4CH - Code ACG6058

Wi-Fi

ACCESSORIES WITHOUT WIRES

THE FIRST SYSTEM IN THE WORLD TO PROVIDE A COMPLETE WIRELESS MANAGEMENT OF GATE ACCESSORIES

- Ideal for realizing a system without having to do masonry works, dig, lay conduits and cables.
- highly convenient for updating and bringing existing systems up to safety standard according to EN13241
- It is compatible with most popular brands of electronic control panels.
- It is fast and simple to install.

MANAGEMENT SYSTEM, MASTER Wi-Fi 868 MHz/433 MHz

ACG6094 MASTER Wi-Fi with connector manages devices NOVA Wi-Fi, TOUCH Wi-Fi, VERTIGO Wi-Fi, SPARK Wi-Fi, BLOCK Wi-Fi, SUN - 12÷24V ac/dc

ACG6099 MASTER Wi-Fi with terminal block manages devices NOVA Wi-Fi, TOUCH Wi-Fi, VERTIGO Wi-Fi, SPARK Wi-Fi, BLOCK Wi-Fi, SUN - 12÷24V ac/dc

SPECIAL VERSIONS

ACG6150 MASTER Wi-Fi FR with terminal board for panels having separate open-close strips inputs 12÷24V ac/dc

- MASTER Wi-Fi FR can be connected to dual input panels for the separate management of the safety strips when opening or closing.
- MASTER Wi-Fi FR manages SUN radio transmitters, BLOCK Wi-Fi key switches, NOVA Wi-Fi and VERTIGO Wi-Fi Photocells, TOUCH Wi-Fi safety strips, SPARK Wi-Fi blinkers.

ACG6152 MASTER Wi-Fi OS with a terminal board for safety switches only for panels having separate open-close strips inputs 12÷24V ac/dc

ACG5451 ANTENNA 868 MHz to be connected to the MASTER Wi-Fi when this is placed inside a metal box or out of radio range of the Wi-Fi safety devices

- MASTER Wi-Fi OS can be connected to dual input panels for the separate management of the safety strips when opening and closing.
- MASTER Wi-Fi OS manages NOVA Wi-Fi and VERTIGO Wi-Fi Photocells, TOUCH Wi-Fi safety strips, SPARK Wi-Fi blinkers. It does not manage SUN radio transmitters, BLOCK Wi-Fi key switches.

- MASTER Wi-Fi is the heart of the system. A double-frequency receiver of the latest generation that manages by itself and totally via radio, all the accessories of the gate automation: photocells, safety edges, blinkers, remote controls and key switches.
- It manages SUN radio transmitters, BLOCK Wi-Fi, NOVA Wi-Fi and VERTIGO Wi-Fi Photocells, TOUCH Wi-Fi safety strips, SPARK Wi-Fi blinkers.
- The Certified EN13849-2:2008 Safety Devices together with RIB control panel endowed with safety devices self-test is a PL "c" CAT.2 Safety System.
- Firmware certified according to EN61508-3: 2011.
- MASTER Wi-Fi can be interfaced with the old and new RIB control panels.
- Available with terminal block to be installed on pc boards of other brands.
- MASTER Wi-Fi can be inserted directly on RIB control panels in the same connector used for the standard radio receiver.
- Command devices operate at 433MHz and Safety devices operate at 868 MHz
- The system allows to completely eliminate power cables between the operators control panel and all command, safety and signaling devices.
- It handles up to 100 different command devices and 1 signaling device (SPARK Wi-Fi blinker).
- It handles up to 6 safety devices uniquely identifying each Wi-Fi safety device (as seen in RED). For example, 4 copies of photocells NOVA Wi-Fi and 2 safety strips TOUCH Wi-Fi.
- The range of the remotes is over 100 m, while the safety devices range is 20m.
- Power 12÷24V ac/dc (10÷30V ac/dc with automatic regulator).
- When MASTER Wi-Fi is with terminal block, it comes with plastic container and double sided adhesive for convenient attachment inside the containers of other brands (such as radio receivers currently in production).
- Possibility to exclude a safety device in case of maintenance by moving a micro switch on the board MASTER Wi-Fi. The gate will continue to work.
- Possibility to delete a single safety device and insert a new one.
- Each Wi-Fi safety device will have a unique identification code programmed in our factory.
- MASTER Wi-Fi facilitates the installation of devices using some LEDs and a buzzer.
- MASTER Wi-Fi is equipped with wires to be connected to safety and control inputs on the control panel.
- The 433MHz aerial must be connected, while the 868 MHz aerial is already built into the MASTER Wi-Fi.

SET Wi-Fi - EN12978 - EN 13849-2

AD08037 SET NOVA Wi-Fi include devices NOVA Wi-Fi, MASTER Wi-Fi FR, Antenna 868 MHz, 4 batteries 1,5V AA 12÷24V ac/dc

AD08042 SET VERTIGO 8 Wi-Fi include devices VERTIGO 8 Wi-Fi, MASTER Wi-Fi FR, Antenna 868 MHz, 4 batteries 1,5V AA 12÷24V ac/dc

Wi-Fi

ACCESSORIES WITHOUT WIRES

NOVA Wi-Fi PHOTOCELLS 868 MHz

ACG8037 NOVA Wi-Fi
infrared signal range 13÷25m
infrared signal adjustable 180°
radio range 20m. IP44
(Batteries not included)

ACG9519 BATTERIES type AA
4 X 1,5V
with NOVA Wi-Fi photocells 3
years of battery life

NOVA Wi-Fi is the first photocell of the world operating completely by radio where both the transmitter and receiver operate with batteries. For this reason It is not necessary any connection to the pc board. MASTER Wi-Fi manages NOVA Wi-Fi photocells. See pages 114-115.

ACG9509 BATTERIES LITHIO AA
2 X 1,5V - with NOVA Wi-Fi
4 years of batteries life
for extreme temperatures
-40÷+60°C

ACG8039 PAIR OF COLUMNS
H = 0,5 m
for NOVA Wi-Fi photocells

- The infrared beam can be adjusted gradually both horizontally (-90 ° ÷ +90 °) and vertically (-5 ° ÷ +5 °).
- Both the transmitter and the receiver are connectable to the contact of a mechanical or resistive safety strip with NC or NO contacts and this permit to install it on a mobile door of a sliding gate.
- The receiver of the photocell signals to the MASTER Wi-Fi when the batteries are discharged (about a week before). MASTER Wi-Fi emits an acoustic warning.
- **Battery life of 3 years.**
- The timing of the infrared beam is available on 2 different selectable frequencies.
- You can install up to 6 pairs of NOVA Wi-Fi photocells, identifying them uniquely.
- The range of the infrared signal of the photocell is above 25m.
- The range of the radio signal of the photocell is above 20m.
- NOVA Wi-Fi is a certified EN12978, EN13849-2:2008 PL" c" CAT.2 safety device if managed by a RIB control panel equipped with safeties self-test.
- The Firmware is certified according to EN61508-3: 2011.
- You can exclude a pair of photocells in case of maintenance by moving a microswitch on the board MASTER Wi-Fi. The gate will continue to work.

- You can delete the code from the single pair of photocells and insert a new one.
- Each NOVA Wi-Fi photocell has a unique identification code programmed at the factory.

NOVA Wi-Fi

Wi-Fi

ACCESSORIES WITHOUT WIRES

VERTIGO Wi-Fi PHOTOCELLS 868 MHz - Patent VR2012U000024

ACG8042 VERTIGO 8
for gates weighing up to 300kg,
moving up to 13m/min - range 3m
IP55 - 30x208,5x101
(Batteries not included)

ACG8043 VERTIGO 10
for gates weighing up to 1000kg,
moving up to 13m/min - range 3m
IP55 - 30x208,5x121
(Batteries not included)

ACG9519 BATTERIES type AA
4 X 1,5V - for TOUCH Wi-Fi safety
strip
3 years of batteries life

ACG9509 BATTERIES LITHIO AA
2 X 1,5V - with TOUCH Wi-Fi safety
strip - 4 years of batteries life
for extreme temperatures
-40÷+60°C

- VERTIGO Wi-Fi works like a safety edge but with the major advantage of preventing the impact of the gate against people and things. Therefore, it will not be necessary to carry out the impact tests with the appropriate instrument.
- The receiver of the photocell signals to the MASTER Wi-Fi when the batteries are discharged (about a week before). MASTER Wi-Fi emits an acoustic warning.
- **Battery life of 3 years.**
- You can install up to 6 VERTIGO Wi-Fi uniquely identified.
- The range of the photocell infrared signal is 3 m, therefore they can protect the leaf of a moving gate up to 3 m off the ground.
- The range of the radio signal is over 20 m, therefore MASTER Wi-Fi must be in this range of action, without the interference of walls which can block the signal.

- VERTIGO Wi-Fi is a certified EN12978, EN13849-2:2008 PL^c CAT.2 safety device if managed by a RIB control panel equipped with safeties self-test.
- The firmware is certified according to EN61508-3: 2011.
- It is possible to exclude VERTIGO Wi-Fi in case of maintenance by moving a micro-switch on the MASTER Wi-Fi board. The gate can continue to function with other active safety devices.
- You can delete the code of a single VERTIGO Wi-Fi and insert a new one.
- Each VERTIGO Wi-Fi has a unique code set by the factory to avoid disturbances among the different safety devices installed or present on other nearby automations.

TECHNICAL DATA	VERTIGO Wi-Fi 8	VERTIGO Wi-Fi 10
Max gate weight	300 Kg	1000 Kg
Max speed gate	13m/min	
Battery feed	4 x AA 1,5V	
Infrared signal range	3m	
Frequency	868,3 MHz	
Radio signal range	20m	
Protection grade	IP55	

Discover the hard wired version on page 127; it is an ideal replacement for standard safety edges.

VERTIGO WI-FI

Wi-Fi

ACCESSORIES WITHOUT WIRES

CE

TOUCH Wi-Fi 868 MHz SAFETY STRIP

ACG3016 TOUCH Wi-Fi
radio mechanical safety strip
L = 2 m - certified - IP44
radio range 20m
(Batteries not included)
35x2000x70 mm

ACG9519 BATTERIES type AA
4 X 1,5V - for TOUCH Wi-Fi safety strip
3 years of batteries life

ACG9509 BATTERIES LITHIO AA
2 X 1,5V - with TOUCH Wi-Fi safety strip - 4 years of batteries life for extreme temperatures -40÷+60°C

- TOUCH Wi-Fi is the first safety strip of the world operating by radio where the transmitter circuit is integrated in the protection device.
- You can install up to 6 TOUCH Wi-Fi uniquely identified.
- TOUCH Wi-Fi is a certified EN12978, EN13849-2:2008 PL" c" CAT.2 safety device if managed by a RIB control panel equipped with safeties self-test.
- The firmware is certified according to EN61508-3: 2011.
- The board MASTER Wi-Fi signals when the batteries are about to become discharged (about a week before)
- You can exclude a safety strip TOUCH Wi-Fi in case of breakdown / maintenance by moving a microswitch on the MASTER Wi-Fi card. The gate will continue to work.
- You can delete the code of a single safety strip TOUCH Wi-Fi and insert a new one.
- Each TOUCH Wi-Fi has a unique identification code programmed in our factory.
- It is supplied by 3 AA batteries with an expected life of 3 years.
- The range of the radio signal of the photocell is above 20 m.

SPARK Wi-Fi 868 MHz BLINKER

ACG7064 SPARK Wi-Fi
radio range 25m - IP 54
battery life 3 years
(Batteries not included)

ACG9518 BATTERIES type C
1x1,5V
(You have to order 3 pieces)
for SPARK Wi-Fi blinker

- SPARK Wi-Fi is the first blinker in the world operating completely by radio.
- SPARK Wi-Fi is a 3 LED blinker with high intensity.
- It is powered by three 1.5 V batteries type C, with duration of 3 years (calculating an average use of 20 cycles per day).
- The range of the radio signal of the SPARK Wi-Fi blinker is more than 20m.

BLOCK Wi-Fi 433MHz KEY SELECTOR

ACG6098 BLOCK Wi-Fi Wall-mounted with aluminum box, DIN lock and built-in transmitter SUN - IP44
radio range 20m

TOUCH SAFETY STRIP

EN 12978 - EN 13849-2 PL "b" CAT3

**ACG3015 TOUCH
MECHANICAL SAFETY STRIP**
L = 2 m - 35x2000x70 mm
Selectable contact NC or NC
resistive 8K2

TECHNICAL DATA	TOUCH
Electric contact capacity	0,5 A - 24 V ac/dc
Operating temperature	min -10°C, max 50°C
Maximum speed of device in movement	max 0,25 m/s*
Protection Level	IP 44

* If you install TOUCH with gate leaves having a travelling speed higher than 0.25m/s, the safety norm EN12453 cannot be abide by.

The TOUCH mechanical safety strip can be installed on sliding or swing gates.

It can be managed through cable connections or RED radio transmitter (pag. 127).

TOUCH is endowed with 3 micro-switches that allow the management of the following functions:

- 1° A contact for impact's detection
- 2° A contact for the breakage of the steel cord
- 3° A contact in case the two previous contacts are not functioning (as required by EN 13849-2).

Discover TOUCH Wi-Fi on page 118. It is identical to TOUCH but with a RED radio transmitter circuit incorporated in to the border itself!

RED - EN13849-1 - RADIO TRANSMITTER FOR MECHANICAL AND RESISTIVE SAFETY STRIPS

RADIO EDGE DEVICE allows to make a system made with safety edges fixed to the moving shutter without having to use cable sleeving systems.

- It is a certified EN13849-2:2008 PL" c" CAT.2 safety device if managed by a RIB control panel equipped with safeties self-test.
- If you wish to install traditional mechanical or resistive non-RIB safety strip, you can do it by using the RED transmitter. RED enables wireless management of impacts.
- It works with safety edges with normally closed contacts or with sensitive edges having normally open contacts.
- The RED radio transmitter must be combined with a MASTER Wi-Fi card (ACG6094, ACG6099, ACG6150 and ACG6152 page 120).
- For new installations of safety edges, we recommend the use of TOUCH Wi-Fi. The only safety edge in the world with built-in RED (page 118).

ACG6202 RED RADIO TRANSMITTER
for mechanical and electrical safety strip
batteries not included

ACG9519 BATTERIE AA
4 X 1,5V
with RED RADIO TRANSMITTER 3
years of batteries life

ACG9509 BATTERIES LITHIO AA
2 X 1,5V - with RED RADIO
TRANSMITTER 4 years of batteries
life - for extreme temperatures
-40÷+60°C

TECHNICAL DATA	RED (RADIO EDGE DEVICE)
Frequency	868.3 MHz
Battery Feed	3 x AA 1,5 V (> 2,7 Ah)
Range	30 m in free space without aerial
Battery(les) Life	3 YEARS (AA TYPE)
Case	External - Technopolimer
Size	129x89x58 mm
Protection Level	IP56
Operation Temperature	From -20°C to +60°C

Wi-Fi

ACCESSORIES WITHOUT WIRES

SET NO TOUCH 868 - EN12978 - EN13849-2 PL" c" CAT2 - Patent EP2345019 - EP1722059

AD00316 SET NO TOUCH 868 MHz
NO TOUCH + MASTER NO TOUCH
+ 2 LITHIUM BATTERIES 3,6V +
ANTENNA.
Wireless Photocells to prevent
impacts.

NO TOUCH 868

TECHNICAL DATA	NO TOUCH 868
Max speed gate	12m/min
Battery feed	2 x 3,6V
Infrared signal range	5m / 10m
Frequence	868,3 MHz
Radio signal range	20m
Protection grade	IP 54

NO TOUCH 868 is the first photocell of the world operating completely by radio where both the transmitter and receiver operate with batteries, fittable directly on the mobile part of sectional garage doors and rolling shutters. For this reason it is not necessary any connection to the pc board.

- NO TOUCH 868 is directly applied to the moving door and moves towards the inside when the door is about to touch the ground.
- NO TOUCH 868 prevents impact and is therefore an effective replacement for sensitive borders because it does not require impact tests as per EN12453 regulation.
- The receiver of the photocell signals to the MASTER NO TOUCH 868 when the batteries are discharged (about a week before). MASTER NO TOUCH 868 emits an acoustic warning for 1 minute each time the system receive a command.
- The batteries last for 3 years if set at a 5m range and 1 year if set with a 10m range.
- The range of the infrared signal of the photocell is adjustable at 5m and at 10m.
- The range of the radio signal of the photocell is above 20m.

- NO TOUCH 868 is a certified EN12978, EN13849-2:2008 PL" c" CAT.2 safety device if managed by a RIB control panel equipped with safeties self-test.
- The firmware is certified according to EN61508-3: 2011.
- Every NO TOUCH 868 has an unique code set by the factory to avoid disturbances between the nearby safety devices.
- The management of the NO TOUCH 868 MHz photocells is handled by the MASTER NO TOUCH 868.
- MASTER NO TOUCH 868 is compatible with any brand of electronic stations equipped with blinker output.
- You can use a RED RADIO TRANSMITTER to inform MASTER NO TOUCH 868 that pedestrian door is open so as to prevent movement of the automation.

The ray, which during the descent is positioned before the the door frame, prevents impact with things and people. When closed, the two photocell elements fold to the inside in order not to cause any prearrangement problem. Colliding the single photocell element means always complying with the regulation as the element exits from the receiver/transmitter ray and therefore the control unit immediately stops and reverses the automation movement, as if the photocell had hit an obstacle.

ACCESSORIES FOR NO TOUCH 868 MHz

ACG9517 AA LITHIUM BATTERIES
2 X 3,6V

- You can use a RED RADIO TRANSMITTER to inform MASTER NO TOUCH 868 that pedestrian door is open so as to prevent movement of the automation.

ACG6202 RED RADIO TRANSMITTER for sensor on sectional doors' pedestrian opening. To supply with 3 batteries 1,5V A Atype. Batteries not included

FIT SLIM PHOTOCELLS

EN 12978 - EN 13849-2 PL "c" CAT2

ACG8032T FIT SLIM*
wall mounted
range 20 m
IP54 - 12/24V ac/dc

ACG8029 TX SYNCRO**
for FIT SLIM
12/24V ac/dc

* FIT SLIM photocells have synchronism function in AC current and ranges of 20 m.

It is an EN12978, EN13849-2:2008 PL "c" CAT.2 safety device if managed by a RIB control panel equipped with safeties self-test.

** TX SYNCRO cards synchronise 2 to 4 pairs of FIT SLIM to avoid interference between each other. It works in AC and DC current.

ACG8065 PAIR OF COLUMNS
H = 0,5 m
for FIT SLIM ACG8032T

FIT SYNCRO PHOTOCELLS

EN 12978 - EN 13849-2 PL "c" CAT2

ACG8026 FIT SYNCRO*
wall mounted
range 10 ÷ 20 m
IP54 - 12/24V ac/dc

ACG8028 TX SYNCRO**
for FIT SYNCRO
12/24V ac/dc

* FIT SYNCRO photocells have synchronism function in AC current and 2 adjustable ranges of 10 and 20 m.

It is an EN12978, EN13849-2:2008 PL "c" CAT.2 safety device if managed by a RIB control panel equipped with safeties self-test.

** TX SYNCRO cards synchronise 2 to 4 pairs of FIT SYNCRO to avoid interference between each other. It works in AC and DC current.

ACG8057 PAIR OF COLUMNS
H = 0,5 m
for FIT SYNCRO ACG8026

ACG8058 COLUMN H = 1 m
for ACG8026
1000 x 100 x 40 mm
in painted aluminum

ACG8051 PAIR OF PLASTIC CONTAINERS
to embed
for FIT SYNCRO ACG8026

ACG8052 SUPPORT
for FIT SYNCRO
(for fitting on gate column as
installation outside column)

NOVA PHOTOCELLS

EN 12978 - EN 13849-2 PL "c" CAT2

ACG8046 NOVA
infrared signal range = 15÷40m
infrared signal adjustable 180°
IP44 - 12/24V ac/dc

ACG8047 NOVA WIRELESS
infrared signal range = 15÷30m
infrared signal adjustable 180°
IP44 - 12/24V ac/dc
batteries not included

It is an EN12978, EN13849-2:2008 PL "c" CAT.2 safety device if managed by a RIB control panel equipped with safeties self-test.

ACG8039 PAIR OF COLUMNS
H = 0,5 m
for NOVA

ACG9519 BATTERIE AA
4 X 1,5V
with NOVA WIRELESS 3÷4 years of
batteries life

ACG9509 BATTERIES LITHIO AA
2 X 1,5V
with NOVA WIRELESS 4÷5 years
of batteries life - for extreme
temperatures -40÷+60°C

The infrared signal of the photocell can be gradually adjusted both horizontally (-90 ° ÷ +90 °) than vertically (-5 ° ÷ +5 °).

On NOVA and NOVA WIRELESS, the trasmitter and the receiver are connectable to the contacts of mechanical or resistive safety strips with NC or NO contacts.

You can install the NOVA WIRELESS trasmitter operating with batteries on the mobile part of a sliding gate together with a safety strip to protect the gate movement in closure.

A buzzer on the NOVA WIRELESS receiver signals when the batteries of the trasmitter are almost discharged.

NOVA: Infrared signal automatically synchronized for up to 4 pairs of photocells

NOVA WIRELESS: Infrared signal with selectable sync on 2 different frequencies.

FIT SIX PHOTOCELLS - available from September

EN12978 - EN13849-2 PL" c" CAT2

ACG8049 FIT SIX
embedded, thickness of 6mm
range 20 m
IP54 - 12/24V ac/dc

**ACG8051 PAIR OF PLASTIC
CONTAINERS**
to embed
for FIT SIX ACG8049

F97 PHOTOCELLS

EN 12978 - EN 13849-2 PL" c" CAT2

ACG8020 F97P
wall-mounted in aluminum
range 30 m
IP 54 - 12/24V ac/dc

ACG8011 F97I
embedded in aluminum
range 80 m
IP 54 - 12/24V ac/dc

It is an EN12978, EN13849-2:2008 PL" c" CAT.2 safety device if managed by a RIB control panel equipped with safeties self-test.

COLUMN
for F97P and F97I
ACG8040 H = 0,5 m
ACG8030 H = 1 m
ACG8031 H = 0,5+1 m

ACG8050 SUPPORT
for F97I
(for fitting on gate column as for installation outside of a column)

FIT METAL PHOTOCELLS

EN 12978 - EN 13849-2 PL" c" CAT2

ACG8009 FIT METAL
anti-vandals - wall mounted
range 15 m - infrared signal
adjustable 180°
IP55 - 12/24V ac/dc

FIT METAL are the new anti-vandals photocells RIB. They are protected by a screen of metal and reinforced plastic, resisting well to strong shocks. They are ideal for applications in areas prone to vandalism.

VERTIGO PHOTOCELLS - Patent VR2012U000024

EN 12978 - EN 13849-2 PL" c" CAT2

ACG8044 VERTIGO 8
12/24V ac/dc - for gates weighing up to 300kg, moving up to 13m/min - range 3 m
IP55 - 30x208,5x101

ACG8045 VERTIGO 10
12/24V ac/dc - for gates weighing up to 1000kg, moving up to 13m/min - range 3 m
IP55 - 30x208,5x121

ACG8061 VERTIGO WIRELESS 8
12/24V ac/dc - for gates weighing up to 300kg, moving up to 13m/min - range 3 m
IP55 - 30x208,5x101

ACG8062 VERTIGO WIRELESS 10
12/24V ac/dc - for gates weighing up to 1000kg, moving up to 13m/min - range 3 m
IP55 - 30x208,5x121

It is an EN12978, EN13849-2:2008 PL" c" CAT.2 safety device if managed by a RIB control panel equipped with safeties self-test.

VERTIGO Wi-Fi - Totally without wires - page 117

- Adjustable lens to 180 ° so the infrared beam can be positioned both vertically or horizontally.
- It can be used for swing and sliding gates.
- Useful for swing gates installed on a slope and that open against a side wall.
- It is a type E safety device according to the EN12453, it prevents impacts, then the impact tests that must be performed according to the norms are no longer needed.

- Useful for sliding gates, both in opening and closing phases.
- It is a type E safety device according to the EN12453, it prevents impacts, then the impact tests that must be performed according to the norms are no longer needed.

SUN-PRO

SUN TRANSMITTERS

ACG6052 SUN 2CH
2-channel Transmitter
433,92 MHz

BATCH OF 24 PIECES

ACG6054 SUN 4CH
4-channel Transmitter
433,92 MHz

BATCH OF 24 PIECES

ACG6056 SUN CLONE 2CH
2-channel Transmitter
433,92 MHz

BATCH OF 24 PIECES

ACG6058 SUN CLONE 4CH
4-channel Transmitter
433,92 MHz

BATCH OF 24 PIECES

SUN CLONE can copy the codes of the SUN, MOON, MOON CLONE and MINI remote controls.

TECHNICAL DATA

	SUN	SUN-PRO
Radio signal range in open areas	250	300
Radio signal range in a car	150	200
Battery	1 x 12V type 23A	
POWER SAVER after 8 seconds	Yes	
The LED blinks when the battery is low.	YES	
Encoded in the factory and the code can be modified by the user	YES*	
In compliance with 2014/53/UE (RED) Directive	YES	

* User and installer can change the code directly

SUN-PRO TRANSMITTERS

- Remote controls with 112 bits encrypted code
- Variable Encrypted code through RIB algorithm not copyable.
- They use dedicated radio receivers S433 that can handle up to 1000 remote controls.
- LED blinks when battery is weak.
- Power-saver feature to preserve battery charge in case button stay always pressed

ACG6210 SUN-PRO 2CH
2-channel Transmitter
433,92 MHz

BATCH OF 24 PIECES

ACG6214 SUN-PRO 4CH
4-channel Transmitter
433,92 MHz

BATCH OF 24 PIECES

ACG6220 SUN-PROX 2CH
2-channel Transmitter
433,92 MHz

BATCH OF 24 PIECES

ACG6224 SUN-PROX 4CH
4-channel Transmitter
433,92 MHz

BATCH OF 24 PIECES

S433

S433 RECEIVERS

- It can manage SUN or SUN-PRO remotes with encrypted codes
- It is possible to add new remotes into the receiver memory using an already codified remote SUN or SUN-PRO.

ACG5081 Receiver S433 1CH
with connector, 1 channel

ACG5082 Receiver S433 1CH
with terminal block, 1 channel,
with plastic container
Dim. 125x54x30

ACG5083 Receiver S433 2CH
with connector, 2 channels

ACG5084 Receiver S433 2CH
with terminal block, 2 channels,
with plastic container
Dim. 125x54x30

ACG5085 Receiver S433 4CH
with connector, 4 channels

ACG5086 Receiver S433 4CH
with terminal block, 4 channels,
with plastic container
Dim. 125x54x30

S433 TECHNICAL DATA

Automatic power supply 12/24V ac/dc
Relay operation adjustable Impulsive (1s) and Bistable (ON-OFF)
Self-learning of the codes
Extractable memory of the codes
Learning of the codes direct or remote
It can manage both SUN or SUN-PRO remotes (not mixable)
Can manage 1000 SUN-PRO remotes or 1000 SUN codes
Managed by PLL (Phase Locked Loop)
In compliance with 2014/53/UE (RED) Directive

AERIALS

ACG5452 AERIAL 433
for SPARK blinker
(needs cable)

ACG5450 AERIAL 433
(with cable)

COMMAND ACCESSORIES

S18 KEY SELECTORS - available from October

ACG1056 S18 wall mounted
with aluminum box
with two 10A micro-switches
IP44

ACG1054 S18 embedded
in aluminum
with two 10A micro-switches
IP44

**ACG8051 PAIR OF PLASTIC
CONTAINERS** to be embedded for
S18 key selectors

BLOCK KEY SELECTORS

ACG6098 BLOCK Wi-Fi Wall-mounted
with aluminum box,
DIN lock and built-in transmitter
SUN - IP44
radio range 20m

**ACG8051 PAIR OF PLASTIC
CONTAINERS** to be embedded for
BLOCK key selectors

ACG1053 BLOCK Wall-mounted
with aluminum box and DIN lock
(to connect only to a control
board) - IP44

ACG1048 BLOCK Embedded
with aluminum box and DIN lock
(to connect only to a control
board)
IP44

ACG8058 BLOCK COLUMN
H = 1 m for ACG1048
1000 x 100 x 40 mm
in painted aluminum

KEY SELECTORS

ACG1030 WALL MOUNTED
with aluminum box
with two 16A micro-switches
IP44

ACG1010 EMBEDDED
with aluminum box
with two 16A micro-switches
IP44

ACG8030 COLUMN H = 1 m
for ACG1010 and ACG1030
1000 x 80 x 80 mm
galvanised

PUSH BUTTONS

ACG2010 WALL MOUNTED
(open-close)
IP30

ACG2012 FLAT
(open-close)
to command directly the motor.
IP30

METALLIC MASS DETECTORS

**ACG9063 METALLIC MASS
DETECTOR**
to open with vehicles
1 channel - 12÷24 Vac/dc

**ACG9060 METALLIC MASS
DETECTOR**
to open with vehicles
1 channel - 230 Vac

**ACG9067 PRE-ASSEMBLED
LOOP 6M**
perimeter 2 x 1+15m of cable

**ACG9068 PRE-ASSEMBLED
LOOP 10M**
perimeter 3 x 2+15m of cable

SIGNAL ACCESSORIES

SAIL BLINKER - available from September

ACG7072 SAIL BLINKER
LED flasher
with built-in aerial
IP 54

ACG8054 LATERAL SUPPORT
for SAIL BLINKER

The new SAIL flashing light is equipped with a 3W LED bulb, with a 24 V ac / dc and 90 ÷ 260 V ac power supply, with a choice of fixed or flashing light, with a built-in 433 MHz antenna.

SPARK BLINKERS

ACG7059 SPARK 230V 50-60Hz BLINKER
for pc boards series
K, L1, J, R, B2, BOSS 230V
IP 54

ACG7061 SPARK 24V BLINKER
with 3W led light bulb - for pc
boards series L1 24V, P1 24V, B2
24V, BOSS 24V, CUBE
IP 54

ACG7042 LATERAL SUPPORT
for SPARK BLINKER

ACG5452 AERIAL 433
for SPARK blinker
(needs cable)

WARNING PLATE EN13241

ACG9624 WARNING PLATE
as requested by EN13241
Standard

DL12
DL13
DL14

PROG

DL1
DL2

DL9

1002

01K53M10

PC BOARDS
MANAGEABLE THROUGH COMPUTER, SMARTPHONE,
🍏 WATCH series 3 or sup.

AC08080 L1 24V only pc board without transformer and radio module

- automatic travel and operating time learning system with electric limit switches
- automatic closure for total and pedestrian opening
- pre-blinking
- high speed adjustable
- low speed adjustable
- soft start - soft stop
- radio command - step by step (open - stop - close)
- single command - step by step (open - stop - close)
- directional open and close commands (with timer control)
- stop command
- 433MHz radio module ACG8069 (built-in L1 24V-CRX card) compatible with SUN and SUN-PRO remotes
- pedestrian opening
- pedestrian command by remote (only with radio module ACG8069)
- adjustable impact sensor to detect obstacle
- built-in motor heater
- photocells autotest as required by EN12453
- continuous operation during power failure (with optional battery and batteries charger - see page 11)

NEW

Pc board included into operators:
K400 24V - K800 24V - K800 24V *FAST*

Connectable to : APP and APP+ cards, batteries charger card, radio module, photocells, safety strips, blinker, key selector
 Replaces cards KS 24V and K 24V.

- ABL1000 L1-CRX** with plastic container
- ABL1/R2RX L1/R2-CRX** with plastic container
- ABL1/R4RX L1/R4-CRX** with plastic container
- AC08082 L1** only pc board, without radio module

- automatic travel and operating time learning system with electric limit switches
- automatic closure for total and pedestrian opening
- pre-blinking
- electronic adjustment of the force *
- electronic brake *
- adjustable low speed in approaching *
- gradual operation start *
- radio command - step by step (open - stop - close) or automatic (open - close)
- single command - step by step (open - stop - close) or automatic (open - close)
- directional open - close commands (with timer control)
- stop command
- 433 MHz radio module ACG8069 (built-in L1-CRX card) compatible with SUN and SUN-PRO remotes
- pedestrian opening
- pedestrian command by remote (only with radio module ACG8069)
- built-in motor heater (with optional PROBE ACG4665)
- impact sensors to detect obstacle (only with Set **PLUS**)
- safety strip self-test as required by EN12453

NEW

Suitable for these operators:
L1-CRX K800 - K800 *FAST* - K1400
- K2200 - SUPER 2200 -
SUPER 2200 *FAST*
L1/R2-CRX SUPER 3600 - SUPER 3600
***FAST* - SUPER 4000**
L1/R4-CRX SUPER 6000

ABL1000, ABL1/R2RX and ABL1/R4RX:
 They are supplied with a plastic container IP55.

* Not for L1/R2-CRX and L1/R4-CRX

Connectable to APP and APP+ cards, radio module, photocells, safety strips, blinker, key selector, buzzer
 Replaces cards AQM1, AQM11, BRA 11, BRA 111, DE1, DE1 FE, DE11, EC11, EC11FE, EURO 11, EURO 11 FE, EURO 1 PLUS FE, MICRO, S1, S11, S111, K, Q1, Q11.

PC BOARDS
MANAGEABLE THROUGH COMPUTER, SMARTPHONE,
🍏 WATCH series 3 or sup.

ABB2060 B2D 24V-CRX with plastic container
AC08072 B2D 24V only pc board without transformer and radio module

NEW

ABB2070 B2 24V-CRX with plastic container
AC08070 B2 24V only pc board without transformer and radio module

- automatic travel and operating time learning system
- automatic closure for total and pedestrian opening
- pre-blinking
- slow speed in approach
- radio command - step by step (open - stop - close) or automatic (open - close)
- single command - step by step (open - stop - close) or automatic (open - close)
- directional open and close commands (with timer control)
- stop command
- 433 MHz radio module ACG8069 (built-in B2 24V-CRX card) compatible with SUN and SUN-PRO remotes
- pedestrian command
- pedestrian command by remote (only with radio module ACG8069)
- electric lock release operation
- extra thrust to engage the electric lock
- adjustable impact sensor to detect obstacle
- photocells autotest as required by EN12453
- continuous operation during power failure (with optionals battery and recharge battery card)

Suitable for:
PRINCE 24V - KING 24 - KING EVO 24V -
PREMIER 24V - DUKE 24V

ABB2060, ABB2070: They are supplied with an IP55 container

Connectable to APP and APP+ cards, batteries charger card, radio module, photocells, safety strips, blinker, key selector, electric lock

B2 24V replaces cards K2 24V, KS2 24V, T2 24V.

B2D 24V replaces card T2D 24V.

ABB2050 B2-CRX with plastic container
ABB2/R2RX B2/R2-CRX with plastic container
AC08074 B2 only pc board, without radio module

NEW

- automatic travel and operating time learning system with electric limit switches
- automatic closure for total and pedestrian opening
- slow speed approaching the end of stroke *
- pre-blinking
- electronic adjustment of the force *
- radio command - step by step (open - stop - close) or automatic (open - close)
- single command - step by step (open - stop - close) or automatic (open - close)
- 433 MHz radio module ACG8069 (built-in B2-CRX card) compatible with SUN and SUN-PRO remotes
- pedestrian opening command
- pedestrian command by remote (only with radio module ACG8069)
- electric lock release operation
- extra thrust to engage the electric lock
- built-in motor heater (with KING EVO **IGE**)
- photocells autotest as required by EN12453

Suitable for these 230V operators:
B2-CRX KING - KING EVO - MAGIC -
DUKE - IDRO - R50
B2/R2-CRX R60, SUPER 4000

ABB2050, ABB2/R2RX: They are supplied with a plastic container IP55

* Not for B2/R2-CRX

Connectable to APP and APP+ cards, radio module, photocells, safety strips, blinker, key selector, electric lock
 Replaces cards AQM22, DE2, DE22 FE, DE22 FE-iec, EURO 22, EURO 22 FE, EURO 2 PLUS FE, K2, KS2, Q2, Q22, T2, T22.

PC BOARDS
MANAGEABLE THROUGH COMPUTER, SMARTPHONE,
🍏 WATCH series 3 or sup.

AC08084 P1 24V only pc board without transformer and radio module

NEW

- automatic travel and operating time learning system
- automatic closure
- pre-blinking
- soft start - soft stop
- radio command - step by step (open - stop - close) or automatic (open - close)
- single command - step by step (open - stop - close) or automatic (open - close)
- directional open and close commands (with timer control)
- stop command
- 433 MHz radio module ACG8069 (built-in P1 24V-CRX card) compatible with SUN and SUN-PRO remotes
- PARK feature to control a parking
- BLACK-OUT feature with automatic closure when the power supply returns
- impact sensor to detect obstacle
- continuous operation during power failure (with optional batteries and batteries recharge card)

Pc board supplied with barriers
PRESIDENT 3m and PRESIDENT 4 m

Connectable to APP and APP+ cards, batteries charger card, radio module, photocells, blinker, key selector
 Replaces card PARK 24V

AC08086 P1 only pc board, without radio module

NEW

- automatic travel and operating time learning system with electric limit switches
- automatic closure
- pre-blinking
- adjustable low speed in approaching
- radio command - step by step (open - stop - close) or automatic (open - close)
- single command - step by step (open - stop - close) or automatic (open - close)
- directional open and close commands (with timer control)
- stop command
- 433 MHz radio module ACG8069 (built-in P1-CRX card) compatible with SUN and SUN-PRO remotes
- PARK feature to control a parking
- BLACK-OUT feature with automatic closure when the power supply return
- safety strip self-test as required by EN12453
- built-in motor heater (with optional PROBE ACG4666)

Pc board included into barriers
RAPID S, RAPID N, NORMAL, INDUSTRIAL

Connectable to APP and APP+ cards, radio module, photocells, safety strips, blinker, key selector
 Replaces cards EUROBAR, PARK 230V-CRX

NEW

ACG8069 Radio Module 433 MHz
 to manage control panels series
 L1, B2, P1 using SUN or SUN-PRO
 remotes

PC BOARDS MANAGEABLE THROUGH COMPUTER, SMARTPHONE, 🍏 WATCH series 3 or sup.

Software for smartphones with iOS or Android and for Apple Watch Series 3 with WatchOS4.

Configurable on different levels of accessibility to its functions:
Installer - Administrator / Landlord - End User

Functions:

- command of one or more automations nearby via Bluetooth 4.2 or even distant via Wi-Fi (with preferred automation selection).
- automatic activation of the system in case of approach thanks to gps in the smartphone (excludable).
- analysis of the automation status and verification of cycles performed.
- configuration of the automation.

- management of users using smartphones, Apple Watch or remote control.
- addition-suspension-cancellation of users.
- system loyalty.
- firmware update.
- activation of special functions such as pedestrian control or open gate lock.
- sending temporary permits of access from the Administrator / home owner to external staff (gardener, waitress, etc.), renters, customers.
- command of obsolete plants via the APP+ card.
- automatic transfer of all data and settings in the Cloud.
- etc.

NEW

APP8050 APP card
to manage the control panel using Bluetooth 4.2 transmission

NEW

APP8054 APP+ card
to manage the control panel using Bluetooth 4.2 transmission

NEW

APP8064 Wi-Fi module 2.4GHz
IEEE 802.11 b/g/n with integrated antenna - for APP+ card
to manage the control panel using the local Wi-Fi network (WLAN)

NEW

APP8066 RJ45 module for APP+ card
to manage the control panel using the local network (LAN)

NEW

APP8060 Clock module for APP+ card
to add access control features to the control panel

NEW

RIB Cloud

With personal account Installer - Administrator/Landlord

Via web browser it is possible to:

- You can access your personal web space where all the registered systems are present.
- insert the installer logo and the installer data. The Users App updates automatically by uploading the installer's logo and contact information.
- connect online to the control panel (if Wi-Fi module is present).
- analyze the automation problems before leaving the office with the correct spare parts.
- Automatically download the panel data to the cloud every time the Bluetooth 4.2 signal is connected (if the Wi-Fi signal is not present).
- have access to all the functions in the RIB GATE App. They will be available directly to those who are enabled to interact with the module (installer, administrator / landlord).
- update the panel firmware without physically accessing it (if the Wi-Fi module is present). The update can also be performed on site by the user via smartphone via Bluetooth 4.2.
- access the log to check people's inputs / outputs and at what times (Wi-Fi + clock module).
- adjust maintenance interventions with notification to users.
- etc.

PC BOARDS

MANAGEABLE THROUGH COMPUTER, SMARTPHONE, WATCH series 3 or sup.

THE APP+ CARD ALLOWS THE APP TO IDENTIFY THE TYPE OF Pc board. THE APP SHOWN THESE SPECIFIC PARAMETERS FOR ITS CONFIGURATION						
CONTROL PANEL	L1	L1 24V	B2	B2 24V	P1	P1 24V
INSTALLER / ADMINISTRATOR-OWNER / USER PARAMETERS						
8 digits ACCESS CODE TO THE APP (excludible)	✓	✓	✓	✓	✓	✓
DISPLAY OF AVAILABLE PLANTS	✓	✓	✓	✓	✓	✓
OPEN-STOP-CLOSE BUTTON	✓	✓	✓	✓	✓	✓
PEDESTRIAN BUTTON	✓	✓	✓	✓	✓	✓
GATE CONTROL ACTIVATION WITH SMARTPHONE SHAKING (excludible) - Android only	✓	✓	✓	✓	✓	✓
GATE CONTROL ACTIVATION WITH THE APPROACHING OF THE SMARTPHONE TO THE GATE (excludible)	✓	✓	✓	✓	✓	✓
DISPLAY OF CYCLES EXECUTED	✓	✓	✓	✓	✓	✓
Pc board FIRMWARE UPDATE	✓	✓	✓	✓	✓	✓
INSTALLER / ADMINISTRATOR-OWNER PARAMETERS						
REMOTE CONTROLS ACTIVATION	✓	✓	✓	✓	✓	✓
TEMPORARY ACTIVATION OF USER REMOTE CONTROL (with clock module) AT SPECIFIC HOURS / DAYS	✓	✓	✓	✓	✓	✓
SMARTPHONE ACTIVATION	✓	✓	✓	✓	✓	✓
TEMPORARY ACTIIVATION OF USER SMARTPHONE (with clock module) AT SPECIFIC HOURS / DAYS	✓	✓	✓	✓	✓	✓
WAITING TIME FOR AUTOMATIC TOTAL CLOSING	✓	✓	✓	✓	✓	✓
WAITING TIME FOR AUTOMATIC PEDESTRIAN CLOSING	✓	✓	✓	✓		
PEDESTRIAN OPENING TIME	✓	✓	✓	✓		
BUZZER	✓	✓	✓	✓	✓	✓
WARNING LIGHT "GATE/BARRIER OPENED"	✓	✓	✓	✓	✓	✓
FLASHER	✓	✓	✓	✓	✓	✓
PREFLASHING	✓	✓	✓	✓	✓	✓
"GATE OPENED" BLOCK	✓	✓	✓	✓	✓	✓
"ALWAYS CLOSE" COMMAND	✓	WITH BATTERIES	✓	WITH BATTERIES	✓	WITH BATTERIES
DISPLAY CARD APP+ / APP TYPE AND CONNECTED MODULES	✓	✓	✓	✓	✓	✓
DISPLAY CARD APP+ / APP SERIAL NUMBER	✓	✓	✓	✓	✓	✓
DISPLAY CARD APP+ / APP FW VERSION	✓	✓	✓	✓	✓	✓
DISPLAY CARD APP+ / APP HW VERSION	✓	✓	✓	✓	✓	✓
DISPLAY Pc board SERIAL NUMBER	✓	✓	✓	✓	✓	✓
DISPLAY Pc board FW VERSION	✓	✓	✓	✓	✓	✓
DISPLAY Pc board HW VERSION	✓	✓	✓	✓	✓	✓
INSTALLER PARAMETERS						
FORCE (TORQUE)	✓		✓		✓	
SPEED (RUN)		✓		✓		✓
SPEED SLOWDOWN AT THE END OF OPENING					✓	✓
SPEED SLOWDOWN AT THE END OF CLOSING					✓	✓
SPEED SLOWDOWN AT THE END OF OPENING/CLOSING	✓	✓	✓	✓		
MOTOR 1 - SLOWDOWN SPACE AT THE END OF OPENING	✓	✓	✓	✓	✓	✓
MOTOR 1 - SLOWDOWN SPACE AT THE END OF CLOSING	✓	✓	✓	✓	✓	✓
MOTOR 2 - SLOWDOWN SPACE AT THE END OF OPENING			✓	✓		

PC BOARDS
MANAGEABLE THROUGH COMPUTER, SMARTPHONE,
🍏 WATCH series 3 or sup.

THE APP+ CARD ALLOWS THE APP TO IDENTIFY THE TYPE OF Pc board. THE APP SHOWN THESE SPECIFIC PARAMETERS FOR ITS CONFIGURATION						
CONTROL PANEL	L1	L1 24V	B2	B2 24V	P1	P1 24V
MOTOR 2 - SLOWDOWN SPACE AT THE END OF CLOSING			✓	✓		
SENSITIVITY OF CURRENT SENSOR		✓		✓		
PROGRAMMABLE AUXILIARY RELAY CONTACT	✓	✓	✓	✓	✓	✓
EDGE 1	✓	✓	✓	✓	✓	
EDGE 2	✓	✓	✓	✓		
PHOTOCELL 1	✓	✓	✓	✓	✓	✓
PHOTOCELL 2	✓	✓	✓	✓	✓	✓
PHOTOCELLS AUTOTEST	✓	✓	✓	✓	✓	✓
CLOSURE AFTER THE TRANSIT OF THE VEHICLE "OK CLOSE"					✓	✓
TRAFFIC LIGHT CONTROL "TLC"					✓	✓
ELECTRIC LOCK			✓	✓		
GATE LOCK MAGNETS (AU VERSION)			✓	✓		
GATE LEAVES OPENING DELAY TIME			✓	✓		
GATE LEAVES CLOSING DELAY TIME			✓	✓		
CONTEMPORARY OPENING/CLOSING			✓	✓		
STOP COMMAND WITH BRIEF INVERSION	✓	✓	✓	✓	✓	✓
GRADUAL START	✓	✓				
ELECTRONIC BRAKE	✓	✓				
HELP TO RELEASE THE ELECTRIC LOCK			✓	✓		✓
ENERGY SAVING (ACCESSORIES OFF WITH GATE STILL)	✓	✓	✓	✓	✓	✓
LOCK / UNLOCK SETTINGS	✓	✓	✓	✓	✓	✓
LOCK / UNLOCK COMMANDS	✓	✓	✓	✓	✓	✓
"HOLD-TO-RUN CONTROL" WITH SAFETIES ENABLED	✓	✓	✓	✓	✓	✓
INDUSTRIAL MODE (OPEN COMMAND IMPULSIVE, CLOSE MAINTAINED)	✓	✓	✓	✓	✓	✓
SYNCHRONIZATION OF 2 PC BOARDS	✓	✓	✓	✓	✓	✓
"ALWAYS WORKS" MODE IN PRESENCE OF FAULTY SAFETY DEVICES	✓	✓	✓	✓	✓	✓
MAINTENANCE CYCLES (ESTABLISHED, TOTAL, PARTIAL)	✓	✓	✓	✓	✓	✓
SPEED CHANGE IN CASE OF OVERCURRED CYCLES	✓	✓	✓	✓	✓	✓
VISUALIZATION OF PLANTS AND MAINTENANCE LOGS REGISTER	✓	✓	✓	✓	✓	✓
MOTOR TYPE SELECTION	✓	✓	✓	✓	✓	✓
DEFAULT SETUP RESET (REMOTE CONTROLS EXCLUDED) AND PARTIAL SETUP RESET (ENGINE TIMES EXCLUDED)	✓	✓	✓	✓	✓	✓
TIMED OPERATION OR WITH ELECTRIC LIMIT SWITCHES			✓			
SELECTION 1-2 ENGINES			✓	✓		
CONFIGURATION COPY FROM A Pc board TO ANOTHER	✓	✓	✓	✓	✓	✓
REMOTES COPY FROM A Pc board TO ANOTHER	✓	✓	✓	✓	✓	✓
PROCEDURE TO CHANGE INSTALLER PASSWORD	✓	✓	✓	✓	✓	✓

ACG8092 SINGLE STAGE EMI FILTER

- 1-phase, max 5A 260V
- To be used to eliminate the return of strong electromagnetic interference and to ensure the correct operation of the system

- ABK0006 K-CRX** with plastic container
- AC07068 K-CRX** only pc board
- AC07069 K** only pc board

- automatic travel and operating time learning system with electric limit switches
- automatic closure for total and pedestrian opening
- pre-blinking
- electronic adjustment of the force
- electronic brake
- adjustable low speed in approaching
- gradual operation start
- radio command step by step (open - stop - close) or automatic (open - close)
- single command step by step (open - stop - close) or automatic (open - close)
- built-in radio receiver 433 MHz (only CRX version) for SUN transmitters
- pedestrian command
- pedestrian command by remote (only CRX version)
- safety strip self-test as required by EN12453
- built-in motor heater (with optional PROBE ACG4665)

Suitable for these 230V operators:
K500 - K500 FAST - K800 - K1400 - K2200

Connectable to photocells - safety strips - blinker - key selector

ABJ8042 R-CRX 2.0 with plastic container
AC08042 R-CRX 2.0 only pc board

- adjustable or infinite operating time
- automatic closure
- pulsed or hold-to-run operations in open and/or close.
- directional open (with clock feature) and close commands
- stop command
- radio commands step by step (open - stop - close) or automatic (open - close)
- wired commands step by step (open - stop - close) or automatic (open - close)
- built-in radio receiver 433 MHz for SUN transmitters
- 1024 codes/remotes recordable

Suitable for these 230V operators:
JOLLY - JOLLY ONE - JOLLY BIG - BOY

ABJ8042: It is supplied with a plastic container IP 54

Connectable to photocells - key selector

ABJ7080 J-CRX with plastic container
AC07080 J-CRX only pc board
ABJ7081 J with plastic container
AC07081 J only pc board

- automatic travel and operating time learning system with electric limit switches
- automatic closure
- pre-blinking
- electronic adjustment of the force
- radio command step by step (open - stop - close) or automatic (open - close)
- single command step by step (open - stop - close) or automatic (open - close)
- built-in radio receiver 433 MHz (only CRX version) for SUN transmitters
- safety strip self-test as required by EN12453

Suitable for these 230V operators:
JOLLY - JOLLY ONE - JOLLY BIG - BOY

ABJ7080 and ABJ7081: They are supplied with a plastic container IP 54

Connectable to photocells - blinker - key selector - safety strips

AC07093 BOSS 24V CRX only pc board without transformer

- automatic travel and operating time learning system with electric limit switches
- impact sensor to detect obstacle
- automatic closure
- radio command to turn on the courtesy light
- easy release operation
- high speed adjustable
- low speed adjustable
- pre-blinking
- continuous operation during power failure (with optional batteries and batteries recharge card)
- radio command step by step (open - stop - close) or automatic (open - close)
- single command step by step (open - stop - close) or automatic (open - close)
- built-in radio receiver 433 MHz (only CRX version) for SUN transmitters
- safety strip self-test as required by EN12453

Pc board supplied with BOSS MASTER 24V

Connectable to photocells - safety strips - blinker - key selector

AC07095 BOSS 230V CRX only pc board

- automatic travel and operating time learning system with electric limit switches
- impact sensor to detect obstacle
- automatic closure
- radio command to turn on the courtesy light
- easy release operation
- adjustable torque of the motor
- pre-blinking
- radio command step by step (open - stop - close) or automatic (open - close)
- single command step by step (open - stop - close) or automatic (open - close)
- built-in radio receiver 433 MHz (only CRX version) for SUN transmitters
- safety strip self-test as required by EN12453

Pc board supplied with BOSS MASTER 230V

Connectable to photocells - safety strips - blinker - key selector

TABLE TO COMPARE FEATURES OF THE PC BOARDS	L1 24V-CRX	K-CRX	L1-CRX	B2 24V-CRX	B2-CRX	P1 24V-CRX	P1-CRX	J-CRX	R-CRX 2.0	BOSS 24V	BOSS 230V
Motor/s power supply	24V	230V	230V	24V	230V	24V	230V	230V	230V	24V	230V
Microprocessor autotest on the security entries	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Photocells self-test	✓	✓	✓	✓	✓	✓	✓	✓		✓	✓
Control of impact sensor	✓			✓						✓	
Control of Encoder	✓		✓		✓	✓				✓	✓
Control of electrical limit switches	✓	✓	✓		✓		✓			✓	✓
Control of mechanical stoppers (time programming)				✓	✓	✓					
Control of 1 motor	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Control of 1 or 2 motors				✓	✓			✓	✓	✓	✓
Command Step by step or automatic by remote	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
OPEN/STOP/CLOSE separated button inputs	✓		✓	✓		✓	✓		✓		
Operation in PARK modality						✓	✓				
Electronic brake		✓	✓								
Gradual start	✓	✓	✓	✓							
Pedestrian access	✓	✓	✓	✓	✓						
With radio receiver built inside	✓	✓	✓	✓	✓		✓	✓	✓	✓	✓
Buzzer output	✓		✓	✓	✓	✓	✓				
Blinker control	✓	✓	✓	✓	✓	✓	✓	✓		✓	✓
Pedestrian opening through second radio channel	✓	✓	✓	✓	✓						
Activation of the pre-flashing time	✓	✓	✓	✓	✓	✓	✓			✓	✓
Activation of the gate open indicator led	✓	✓	✓	✓	✓						
Electronic adjustment of the force		✓	✓		✓			✓			✓
Led to indicate the board's state	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Slow speed in approach	✓	✓	✓	✓	✓	✓				✓	✓
Electromagnet management for barriers							OPT*				
Electric lock command - release operation - extra thrust to engage				✓	✓						
Hammering to ease manual release				✓	✓	✓				✓	✓
Exclusion of photocells during opening	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
Immediate closure passing through the photocells during opening	✓		✓	✓	✓	✓	✓				
Control for security strips during opening and closing	✓	✓	✓	✓	✓		✓	✓		✓	✓
Control to turn on the box lamp	✓		✓	✓	✓	✓	✓	✓		✓	✓
Control for traffic lights						OPT*	OPT*				
Control of photocells and safety edges specific for opening and closing	✓		✓	✓	✓	✓	✓				
Control for battery recharge card	OPT			OPT		OPT				OPT	
Built-in heater	✓	✓	✓	✓	✓	✓	✓				
Opening block through clock programmer	✓	OPT	✓	✓	✓	✓	✓	OPT	OPT		
OPT Optional											
OPT* = Available adding 1 Relay or 3 Relays cards											

WIRING DIAGRAMS

L1 24V

L1

WIRING DIAGRAMS

B2 24V

B2

WIRING DIAGRAMS

P1 24V

P1

K-CRX

R-CRX 2.0

J-CRX

BOSS 230V-CRX

BOSS 24V-CRX

PC BOARDS

WIRING DIAGRAMS

LIST OF PRODUCT CODES

CODE	ARTICLE	PAGE	CODE	ARTICLE	PAGE
AA00101	JOLLY 20	72	AA40840C	BOSS 24V MASTER	80
AA00140	JOLLY BIG ONE	76	AA40846C	BOSS 24V SLAVE	80
AA00142	JOLLY BIG ONE with electro-brake	76	AA40928	K400 FCM and L1 24V-CRX	10
AA00150	JOLLY BIG TWO	76	AA45042	JOY 40 SS	70
AA00152	JOLLY BIG TWO with electro-brake	76	AA45044	JOY 65 SS	70
AA00200	JOLLY ONE automatic limit switch	74	AA45046	JOY 100 SS	70
AA00201	JOLLY ONE automatic limit switch with electro-brake	74	AA45056	JOY 100 CS	70
AA00220	JOLLY ONE	74	AA50091	PRESIDENT 3 M	50
AA00221	JOLLY ONE with electro-brake	74	AA50093	PRESIDENT 4 M	50
AA00501	JOLLY 20 with electro-brake	72	AA50130	RAPID S	52
AA00506	JOLLY 20 3P FAST with electro-brake	72	AA50132	RAPID S METAL	52
AA01001	JOLLY 22	72	AA50134	RAPID S IGÉ	52
AA01501	JOLLY 22 with electro-brake	72	AA50140	RAPID N	52
AA01512	JOLLY 22 3P FAST with electro-brake	72	AA50142	RAPID N METAL	52
AA02001	JOLLY 22 S	72	AA50144	RAPID N IGÉ	52
AA02501	JOLLY 22 SUPER with electro-brake	72	AA50160	NORMAL	62
AA03001	JOLLY 24	72	AA50162	NORMAL IGÉ	62
AA03501	JOLLY 24 with electro-brake	72	AA50601	HIGHWAY AI-right	60
AA05108	PUSH 30	100	AA50602	HIGHWAY AI-left	60
AA05109	PUSH CA 30	100	AA51200	STOPPER Master with Pc board	66
AA05110	PUSH CR 35	100	AA51205	STOPPER Slave	66
AA05111	PUSH CR 55	100	AA51213	STOPPER T 275 A	46
AA10804	IDRODUE 27 SUPER/1B 0,75L with slow-down	38	AA51216	STOPPER T 275 A antiterrorism	48
AA10809	IDRODUE 27 SUPER/R 0,75L with slow-down	38	AA51225	STOPPER T 275 A INOX S	46
AA10843	IDRODUE 27/R 1L	38	AA51226	STOPPER T 275 A with integrated blinker and release	46
AA10844	IDRODUE 27/1B 1L	38	AA51227	STOPPER T 275 A antiterrorism with integrated blinker	48
AA10847	IDRODUE 27 SUPER/2B 0,75L with slow-down	38	AA51237	STOPPER T 275 A INOX S with integrated blinker & release	46
AA10859	IDRO 39/2B 0,75L	38	AA52012	INDUSTRIAL	64
AA10871	IDRO 39/R 0,75L	38	AA52014	INDUSTRIAL IGÉ	64
AA10876	IDRO 39/1B 0,75L	38	AA55002	BOY 10	101
AA10882	IDRO C 27/R	38	AA90002B	SLIDER 150 1 leaf, L=5m	88
AA10883	IDRO C 27/2B	38	AA90003B	SLIDER 150 2 leaves, L=5m	88
AA10884	IDRO C 27/1B	38	AA90004B	SLIDER 150 1 leaf, L=6,5m	88
AA10920M	MAGIC 105°	34	AA90005B	SLIDER 150 2 leaves, L=6,5m	88
AA10930M	MAGIC 180°	34	AA90010B	SLIDER 150 1 leaf, L=1,9m	88
AA10936	DUKE 24V 110°	36	AA90011B	SLIDER 150 2 leaves, L=1,9m	88
AA10938	DUKE 24V 180°	36	AA90012B	SLIDER 150 1 leaf, L=2,1m	88
AA10975	DUKE 110°	36	AA90013B	SLIDER 150 2 leaves, L=2,1m	88
AA10985	DUKE180°	36	AA90014B	SLIDER 150 1 leaf, L=2,5m	88
AA12050B	UP 2.0 complete with articulated arm	94	AA90015B	SLIDER 150 2 leaves, L=2,5m	88
AA12052B	UP 2.0 complete with sliding arm	94	AA90016B	SLIDER 150 1 leaf, L=2,9m	88
AA14031	PRINCE 24V	26	AA90017B	SLIDER 150 2 leaves, L=2,9m	88
AA14050	KING EVO	28	AA90018B	SLIDER 150 1 leaf, L=3,3m	88
AA14060	KING EVO IGÉ	28	AA90019B	SLIDER 150 2 leaves, L=3,3m	88
AA14070	KING EVO L	30	AA90020B	SLIDER 150 1 leaf, L=3,7m	88
AA14075	KING EVO L IGÉ	30	AA90021B	SLIDER 150 2 leaves, L=3,7m	88
AA14090	KING EVO 24V	28	AA90022B	SLIDER 150 1 leaf, L=4,2m	88
AA14092	KING EVO L 24V FAST	30	AA90023B	SLIDER 150 2 leaves, L=4,2m	88
AA18014B	PREMIER 24V slave	32	AA90024B	SLIDER 200 1 leaf, L=1,9m	89
AA18018	PREMIER 24V with B2 24V-CRX Pc board	32	AA90025B	SLIDER 200 2 leaves, L=1,9m	89
AA21580	R-50	40	AA90026B	SLIDER 200 1 leaf, L=2,1m	89
AA21581	R-50 IGÉ	40	AA90027B	SLIDER 200 2 leaves, L=2,1m	89
AA22002	R-60 3-phase	42	AA90028B	SLIDER 200 1 leaf, L=2,5m	89
AA22011	R-60 IGÉ 3-phase	42	AA90029B	SLIDER 200 2 leaves, L=2,5m	89
AA31004	SUPER 2200 FCE Fan-cooled with L1-CRX Pc board	18	AA90030B	SLIDER 200 1 leaf, L=2,9m	89
AA31008	SUPER 2200 FCM Fan-cooled with L1-CRX	18	AA90031B	SLIDER 200 2 leaves, L=2,9m	89
AA31020	SUPER 3600 Fan-cooled with L1/R2-CRX	20	AA90032B	SLIDER 200 1 leaf, L=3,3m	89
AA31022	SUPER 3600 FAST Fan-cooled with L1/R2-CRX	20	AA90033B	SLIDER 200 2 leaves, L=3,3m	89
AA31024	SUPER 3600 IGÉ Fan-cooled with L1/R2-CRX	20	AA90034B	SLIDER 200 1 leaf, L=3,7m	89
AA31030	SUPER 4000 3-phase Fan-cooled with L1/R2-CRX	20	AA90035B	SLIDER 200 2 leaves, L=3,7m	89
AA31032	SUPER 4000 IGÉ 3-phase Fan-cooled with L1/R2-CRX	20	AA90036B	SLIDER 200 1 leaf, L=4,2m	89
AA31040	SUPER 8000 FAST Fan-cooled trifase with Brake	22	AA90037B	SLIDER 200 2 leaves, L=4,2m	89
AA31130	K800 FCE with L1-CRX Pc board	14	AA90046B	SLIDER 200 1 leaf, L=5m	89
AA31134	K800 24V FCM FAST with L1 24V-CRX Pc board	14	AA90047B	SLIDER 200 2 leaves, L=5m	89
AA31136	K800 FCM with L1-CRX Pc board	14	AA90048B	SLIDER 200 1 leaf, L=6,5m	89
AA31137	K800 FCM FAST with L1-CRX Pc board	14	AA90049B	SLIDER 200 2 leaves, L=6,5m	89
AA31140	K1400 FCE with L1-CRX Pc board	16	ABB2/R2RX	B2/R2-CRX control panel	43
AA31142	K1400 FCM with L1-CRX Pc board	16	ABB2050	B2-CRX control panel	29
AA31150	K2200 FCE with L1-CRX Pc board	16	ABB2060	B2D 24V-CRX control panel	37
AA31152	K2200 FCM with L1-CRX Pc board	16	ABB2070	B2 24V-CRX control panel	27
AA33694	K500 without pc board	12	ABJ0012	J-INV 3P control panel	73
AA33695	K500 with K-CRX Pc board	12	ABJ0015	R10-CRX control panel	71
AA33750	K500 FAST with K-CRX Pc board	12	ABJ7080	J-CRX control panel	73
AA36061	SUPER 4000 3-phase Fan-cooled	20	ABJ7081	J control panel	141
AA36075	SUPER 4000 IGÉ 3-phase Fan-cooled	20	ABJ8042	R-CRX 2.0 control panel	73
AA38004	SUPER 6000 Fan-cooled trifase with Brake	22	ABK0006	K-CRX control panel	140
AA38006	SUPER 6000 IGÉ Fan-cooled trifase with Brake	22	ABL1/R2RX	L1/R2-CRX control panel	21
AA40827	CUBE 10	82	ABL1/R4RX	L1/R4-CRX control panel	23
AA40833C	BOSS 230V MASTER	80	ABL1000	L1-CRX control panel	134
AA40836C	BOSS 230V SLAVE	80	ABP1001	POWER FEEDER for LED LIGHTS	56

LIST OF PRODUCT CODES

CODE	ARTICLE	PAGE
ABQM090	MINI control panel - only card	73
ABQM090S	MINI control panel with plastic container	73
AC07068	K-CRX only pc board	140
AC07069	K only pc board	140
AC07080	J-CRX only pc board	141
AC07081	J only pc board	141
AC07093	BOSS 24V-CRX only pc board	142
AC07095	BOSS 230V-CRX only pc board	142
AC08042	R-CRX 2.0 only pc board	141
AC08070	B2 24V only pc board without transformer	135
AC08072	B2D 24V only pc board without transformer	135
AC08074	B2 only pc board	135
AC08080	L1 24V only pc board	134
AC08082	L1 only pc board	134
AC08084	P1 24V only pc board without transformer	136
AC08086	P1 only pc board	136
ACG1010	Embedded KEY SELECTOR 2 BUTTON	131
ACG1030	Wall Mounted KEY SELECTOR O-C	131
ACG1048	BLOCK Embedded key selector	130
ACG1053	BLOCK Wall-Mounted key selector	130
ACG1054	S18 Embedded key selector	130
ACG1056	S18 Wall-Mounted key selector	130
ACG1494	RAPID LED BOOM ARM L = 3m with LED protection	56
ACG1495	RAPID LED BOOM ARM L = 4m with LED protection	56
ACG1496	RAPID LED BOOM ARM L = 5m with LED protection	56
ACG1497	RAPID LED BOOM ARM L = 6m with LED protection	56
ACG1500	7.5m LONG COIL OF LED TUBE	56
ACG1510	LIGHT SENSOR for LED LIGHTS	56
ACG1515	FIXING HUB for RAPID LED BOOM	56
ACG2010	Wall Mounted PUSH BUTTON (O-C)	131
ACG2012	PUSH BUTTON FLAT for the motor	131
ACG2120	RELEASE LOCK EURO DIN CYLINDER DUKE	37
ACG2125	RELEASE LOCK TRIANGLE KEY DUKE	37
ACG2130	RELEASE LOCK LEVER KEY DUKE	37
ACG2200B	Octagonal DRIVE ADAPTER Ø 60mm JOY	70
ACG2205B	Octagonal DRIVE ADAPTER Ø 70mm JOY	70
ACG2206B	Ogive ADAPTER Ø 70mm JOY	70
ACG2207B	Ogive ADAPTER Ø 78mm JOY	70
ACG2214	CRANK WITH HOOK L = 150mm JOY CS	70
ACG2222B	Motor support	70
ACG2246	BOX WITH BATTERIES FOR BOSS 24V	81
ACG2252	ARTICULATION 45° with eyelet and rod	70
ACG2253	ARTICULATION 90° with eyelet and rod	70
ACG2266W	MINI WIRELESS	71
ACG2272	WIRELESS SENSOR 110-240V with heater	71
ACG2273	WIRELESS SENSOR with photovoltaic panel	71
ACG3015	TOUCH EN13849-2 (2008) SAFETY STRIP	120
ACG3016	TOUCH Wi-Fi EN13849-2 (2008) SAFETY STRIP L = 2 m	118
ACG4092	Traction gear for M6 rack	19
ACG4093	Traction gear for M4 rack	21
ACG4663	BATTERIES CHARGER BOSS 24V	81
ACG4665	PROBE for K and L1-CRX PC BOARD	13
ACG4666	PROBE for P1 PC BOARD	54
ACG4690B	Adjustable support	70
ACG4691B	Adjustable support QUADRO 10	70
ACG4692B	Universal support 100 X 100 mm	70
ACG4698	Wall plate for ACG4691	70
ACG4773	BATTERIES CHARGER PRINCE 24V/KING EVO 24V/DUKE 24V	27
ACG4774	BATTERIES CHARGER PRESIDENT/PREMIER 24V	33
ACG4775	BATTERIES CHARGER K800 24V FAST	15
ACG4776	BATTERIES CHARGER for K400	11
ACG4810	Mechanical stopper for closing position - KING EVO	31
ACG5000	MECHANICAL BOLT	27
ACG5081	RECEIVER S433 1CH	129
ACG5082	RECEIVER S433 1CH with PLUG	129
ACG5083	RECEIVER S433 2CH	129
ACG5084	RECEIVER S433 2CH with PLUG	129
ACG5085	RECEIVER S433 4CH	129
ACG5086	RECEIVER S433 4CH with PLUG	129
ACG5450	AERIAL 433,92 MHz	129
ACG5451	AERIAL 868 MHz	114
ACG5452	AERIAL 433,92 MHz for SPARK	129
ACG5460	SET PLUS for K800, K1400 and K2200	15
ACG5480	Steel CHAIN 6mm red and white	67
ACG5481	Chain protection L = 2 m	67
ACG5482	Battery charger STOPPER	67
ACG5484	S275 A 1-5 230/50-60 1P	49
ACG5488	S275 1-5 230/50-60 1P	47
ACG5489	S275 6-10 230/50-60 1P	47
ACG5491	METAL COVER temporary for STOPPER T 275	47

CODE	ARTICLE	PAGE
ACG5492	METAL COVER temporary for STOPPER T 275 antiterrorism	49
ACG5494	STOPPER 275 MOTOR HEATER	49
ACG5497	FOUNDATION BOX STOPPER T275 A	47
ACG5499	FOUNDATION BOX STOPPER T275 A antiterrorism	49
ACG5509	S275 CONTROL PANEL HEATER	47
ACG5512	Intermittent ACOUSTIC SIGNALLER STOPPER 275	47
ACG5513	Traffic lights STOPPER 275 Ø 100mm	47
ACG5515	Galvanized post for traffic lights 4M STOPPER 275	47
ACG5516	Feeder STOPPER	47
ACG6052	TRANSMITTER SUN 2CH	128
ACG6054	TRANSMITTER SUN 4CH	128
ACG6056	TRANSMITTER SUN CLONE 2CH	128
ACG6058	TRANSMITTER SUN CLONE 4CH	128
ACG6094	MASTER Wi-Fi with connector	114
ACG6098	BLOCK Wi-Fi KEY SELECTOR	119
ACG6099	MASTER Wi-Fi with terminal block	114
ACG6150	MASTER Wi-Fi FR with terminal block	114
ACG6152	MASTER Wi-Fi OS with terminal block	114
ACG6202	TRANSMITTER for SAFETY EDGE RED 868 MHz	121
ACG6210	SUN-PRO 2CH	128
ACG6214	SUN-PRO 4CH	128
ACG6220	SUN-PROX 2CH	128
ACG6224	SUN-PROX 4CH	128
ACG6301	TX 1CH MINI WIRELESS	71
ACG6306	TX 6CH MINI WIRELESS	71
ACG6312	TX 12CH MINI WIRELESS	71
ACG7042	LATERAL SUPPORT FOR SPARK BLINKER	132
ACG7059	Blinker SPARK 230/50-60	132
ACG7061	Blinker SPARK 24 Vdc	132
ACG7064	Blinker SPARK Wi-Fi	119
ACG7072	Blinker SAIL	132
ACG7080	VASISTAS ATTACHMENT for PUSH CA30	100
ACG7081	ADDITIONAL POWER TRANSMISSION for PUSH CR 35	100
ACG7082	ADDITIONAL POWER TRANSMISSION SET PUSH CR 55	100
ACG7083	TRANSMISSION SHAFT L=2m	100
ACG7089	LIMIT SWITCH for SUPER 3600/4000 up to 18m	21
ACG7090	RUBBER PROFILE	55
ACG8009	FIT METAL photocell	126
ACG8010	DUO CARD	13
ACG8011	F97I EMBEDDED photocell	126
ACG8020	F97P WALL-MOUNTED photocell	126
ACG8022	CABLE W/SHEATH PREMIER 24V	33
ACG8023B	ARTICULATED ARM FOR PREMIER 24V	33
ACG8026	FIT SYNCRO WALL/EMBEDDED photocell	124
ACG8028	TX SYNCRO for FIT SYNCRO	124
ACG8029	TX SYNCRO for FIT SLIM	124
ACG8030	COLUMN FOR F97I and F97P PHOTOCELL H=1000	126
ACG8031	COLUMN for F97I and F97P PHOTOCELL TWO HOLE TYPE	126
ACG8032T	FIT SLIM photocell	124
ACG8034B	LONG LEVER PREMIER 24V	33
ACG8037	NOVA Wi-Fi photocell	116
ACG8039	PAIR OF COLUMN H = 500 for NOVA photocell	116
ACG8040	COLUMN H = 500 mm for F97P and F97I photocell	126
ACG8042	VERTIGO 8 Wi-Fi photocell	117
ACG8043	VERTIGO 10 Wi-Fi PHOTOCELL	117
ACG8044	VERTIGO 8 PHOTOCELL	127
ACG8045	VERTIGO 10 PHOTOCELL	127
ACG8046	NOVA PHOTOCELL	125
ACG8047	NOVA WIRELESS PHOTOCELL	125
ACG8049	FIT SIX PHOTOCELL	126
ACG8050	METALLIC CONTAINER for F97I PHOTOCELL	126
ACG8051	PAIR OF PLASTIC CONTAINER for FIT SYNCRO photocell	124
ACG8052	SUPPORT for FIT SYNCRO photocell	124
ACG8054	Lateral support for SAIL blinker	132
ACG8057	PAIR OF COLUMN H = 500 FOR FIT SYNCRO photocell	124
ACG8058	COLUMN H = 1m for BLOCK EMBEDDED	130
ACG8061	VERTIGO WIRELESS 8 photocell	127
ACG8062	VERTIGO WIRELESS 10 photocell	127
ACG8065	COUPLE OF COLUMN for FIT SLIM photocell	124
ACG8069	433MHz radio module for L1, B2, P1 control panels	136
ACG8070G	COLUMN WITH ELECTROMAGNETIC LOCK	63
ACG8073G	COLUMN WITH ELECTROMAGNETIC LOCK	54
ACG8088	MECHANICAL STOPPER for PRINCE	27
ACG8092	SINGLE STAGE EMI FILTER	140
ACG8093	COVER WITH PIPE for KING EVO	29
ACG8103	BASE PLATE SUPER 2200/3600/4000	19
ACG8105	BASE PLATE SUPER 6000/8000	23
ACG8107	BASE PLATE K800-1400-2200	15
ACG8108	BASE PLATE K500	13
ACG8110	BASE PLATE HIGHWAY/RAPID/NORMAL	54

LIST OF PRODUCT CODES

CODE	ARTICLE	PAGE	CODE	ARTICLE	PAGE
ACG8112	BASE PLATE INDUSTRIAL	65	ACG9412	Lower anti-panic profile L = 4 m SLIDER 2.0	90
ACG8116	BASE PLATE adapter CAME BX for K400	11	ACG9413	Support for floor guide SLIDER 2.0	89
ACG8117	BASE PLATE adapter CAME BX for K500	13	ACG9414	Floor guide for glass door SLIDER 2.0	89
ACG8118	BASE PLATE adapter CAME BX for K	15	ACG9420B	Microwave Radar SLIDER 2.0	93
ACG8188	BASE PLATE BOSS L = 1,95 m	81	ACG9426B	Multifunction rotary switch with key for SLIDER 2.0	90
ACG8189	BASE PLATE BOSS L = 0,8 m	81	ACG9429B	Multifunction rotary switch for SLIDER 2.0	90
ACG8201T	Special lever CUBE	83	ACG9441C	SLIDER 2.0 Pairs of photobeams - 5 m range - with cable	93
ACG8212	Sectioned rail L = 4 m CUBE	83	ACG9449	SLIDER 2.0 GLASS DOOR ATTACHMENT KIT L=1m	89
ACG8214	Full rail L = 3 m CUBE	83	ACG9450	SLIDER 2.0 GLASS DOOR ATTACHMENT KIT L=1,5m	89
ACG8215	Sectioned rail L = 3 m CUBE	83	ACG9451	SLIDER 2.0 GLASS DOOR ATTACHMENT KIT L=2m	89
ACG8216	Full rail L = 4 m CUBE	83	ACG9452	SLIDER 2.0 Anti-panic KIT	90
ACG8223	ARTICULATED BOOM ARM Ø80 L=3180 mm	58	ACG9453B	SLIDER 2.0 Anti-panic KIT with photobeams	90
ACG8224	ARTICULATED BOOM ARM Ø80 L=4180 mm	58	ACG9454B	KIT ELECTRIC LOCK "return"	91
ACG8225	ARTICULATED BOOM ARM Ø80 L=5180 mm	58	ACG9456	Cables set for CUBE	83
ACG8285	TELESCOPIC HANGING SUPPORT	54	ACG9459	Active Infrared radar EN16005 for safety	93
ACG8290B	HANGING RACK 2m	54	ACG9460	Infrared/Microwave radar EN16005 for safety/command	92
ACG8291B	HANGING RACK 3m	54	ACG9462B	KIT ELECTRIC LOCK "central"	91
ACG8402	FOUNDATION BOX MAGIC 105°	35	ACG9464	Infrared/Microwave radar for safety/command em. exits	92
ACG8412	FOUNDATION BOX MAGIC 180°	35	ACG9470	KIT GLASS DOOR for glass to drill L = 1 m	89
ACG8435	FOUNDATION BOX DUKE 110°	37	ACG9471	KIT GLASS DOOR for glass to drill L = 2 m	89
ACG8436	FOUNDATION BOX DUKE 180°	37	ACG9472	KIT GLASS DOOR for glass to drill L = 4 m	89
ACG8437I	INOX FOUNDATION BOX DUKE 110°	37	ACG9474B	Multifunction rotary switch with key for UP 2.0	96
ACG8438I	INOX FOUNDATION BOX DUKE 180°	37	ACG9475B	Multifunction rotary switch for UP 2.0	96
ACG8440	"C" LEVER for DUKE	37	ACG9478	UP 2.0 Safety radar for swing door	97
ACG8497	NORMAL BOOM ARM Ø100 mm L=6 m	63	ACG9480	BATTERY KIT for SLIDER 150 and 200	90
ACG8501	BOOM ARM Ø80 mm L=3180 mm RAPID S	58	ACG9485	Extension bush for UP operator	96
ACG8502	BOOM ARM Ø80 mm L=4180 mm RAPID S	58	ACG9487B	KIT ELECTRIC LOCK "emergency"	91
ACG8503	BOOM ARM Ø80 mm L=5180 mm RAPID S	58	ACG9509	BATTERIES LITHIO AA 1,5V for NOVA Wi-Fi and TOUCH Wi-Fi	116
ACG8506	BOOM ARM Ø80 mm L=6180 mm RAPID N	58	ACG9511	BATTERY 12V 1,3Ah PRESIDENT	51
ACG8512	INDUSTRIAL BOOM ARM L=6000 mm+5830 mm	65	ACG9515	BATTERY 12V 2,2Ah PRINCE/K800/STOPPER	15
ACG8513	TELESCOPIC OCTAGONAL BOOM ARM L=6m	63	ACG9517	BATTERY LITHIO AA 3,6V for NO TOUCH 868	123
ACG8514	TELESCOPIC OCTAGONAL BOOM ARM L=7m	63	ACG9518	BATTERY type C 1,5V for SPARK Wi-Fi	119
ACG8517	TELESCOPIC BOOM Ø 60 mm L=3m	58	ACG9519	BATTERIES TYPE AA 1,5V for NOVA Wi-Fi and TOUCH Wi-Fi	116
ACG8518	TELESCOPIC BOOM Ø 60 mm L=4m	58	ACG9624	WARNING PLATE	132
ACG8522	TELESCOPIC BOOM Ø 80 mm L=5m	58	ACG9632	BATTERY KIT for UP 2.0	95
ACG8523	TELESCOPIC BOOM Ø 80 mm L=6m	58	ACGVERN	RAL PAINTING ON DEMAND	47
ACG8526	SET 12 PCS STICKERS Ø 80 mm BOOM ARM	54	ACJ9015	ELECTROBRAKE for JOLLY	73
ACG8527	SET 12 PCS STICKERS OCTAGONAL BOOM ARM	63	ACJ9019	ELECTROBRAKE for JOLLY ONE and JOLLY BIG	75
ACG8539G	FIXING HUB Ø 100 mm NORMAL	63	ACJ9030	PAIR OF HALF-SHELLS Ø 42/48mm	73
ACG8548G	HUB FOR Ø 80 mm BOOM ARM	58	ACJ9040	PAIR OF HALF-SHELLS Ø 42/60mm	73
ACG8550	WHEEL WITH FLANGE FOR R-60	43	ACJ9050	PAIR OF HALF-SHELLS Ø 48/60mm	73
ACG8552	HUB FOR Ø 60 mm BOOM ARM	58	ACJ9055	PULLEY ADAPTER Ø 200/220mm FOR JOLLY ONE	75
ACG8564G	HUB FOR Normal Telescopic BOOM ARM	58	ACJ9058	PAIR OF HALF-SHELLS Ø 76/102mm	77
ACG8611	PHOTOCELL STRIP ELEMENTS SET "FOTOCOSTA 2.0"	63	ACJ9059	COUPLE OF PULLEY ADAPTERS JOLLY BIG Ø 240/280mm	77
ACG8620	Carbon boom Ø 85mm L=2m	60	ACJ9060	COMPENSATION FLANGE Ø 220mm	73
ACG8621	Carbon boom Ø 85mm L=2,5m	60	ACJ9071	FLAT STRONG-BOX	73
ACG8622	HUB FOR Ø 60 mm BOOM ARM	60	ACJ9078	STRONG-BOX STONE T	73
ACG8637	Al siren	60	ACJ9086	VECOR FLAT STRONG-BOX	73
ACG8638	Photocells NOVA with column - for HIGHWAY AI	60	ACQ9080	1 Relay card	51
ACG8640	BALANCING SPRING Ø 4mm	57	ACQ9081	3 Relay card	51
ACG8641	BALANCING SPRING Ø 4,5mm	57	ACS9000	NYLON RACK M4 RIGHT ANGLE L=1 m	11
ACG8642	BALANCING SPRING Ø 5mm	57	ACS9001	SET OF 10MT NYLON RACK M4	11
ACG8643	BALANCING SPRING Ø 5,5mm	57	ACS9006	NYLON RACK M4 W/RIGHT ANGLE L = 1m plasticized	11
ACG8650	VERTICAL LOCK 12V	27	ACS9020	RACK MOD.4 (22X22)	13
ACG8660	HORIZONTAL LOCK RIGHT 12V	27	ACS9021	RACK MOD.4 (30X12) with round pawls	13
ACG8670	HORIZONTAL LOCK LEFT 12V	27	ACS9040	RACK MOD.4 (22X22) CATAPHORESIS	13
ACG8672	RELEASE LOCK WITH ALLEN KEY	13	ACS9050	RACK MOD.4 (22X22) CATAPHORESIS AND RIGHT ANGLE	13
ACG8710	BOSS - TRANSMISSION SHAFT	81	ACS9060	RACK MOD.6 (30X30)	21
ACG8714	SET DISTANZSTÜCKE BOSS	81	ACS9080	RACK MOD.6 (30X30) WITH RIGHT ANGLE	21
ACG8715	BOSS - SIDE TRANSMISSION FOR 2 MOTORS	81	ACS9090	RACK MOD.6 (30X30) CATAPHORESIS AND RIGHT ANGLE	21
ACG8720	BOSS - PAIR OF STRAIGHT LEVERS	81	ACT9020	EXTENSION SHAFT G VERSION	101
ACG8722	BOSS - PAIR OF CURVED LEVERS	81	ACT9030	ARTICULATED CRANK FOR BOY	101
ACG8725	BOSS - TRANSMISSION ACCESSORIES	81	ACT9035	SUPPORT FOR BOY	101
ACG8730	RELEASE WITH WIRE FOR 1 BOSS	81	ACZ9018	CUBE External release	83
ACG8732	RELEASE WITH ALLEN KEY AND LOCK FOR BOSS	81	AD00222	SET JOLLY ONE	108
ACG8734	RELEASE WITH WIRES FOR 2 BOSS	81	AD00316	SET NO TOUCH 868 MHz	122
ACG9060	METALLIC MASS DETECTOR 230V 1CH	54	AD00500	KIT K500	104
ACG9063	METALLIC MASS DETECTOR 24V ac/dc 1CH	54	AD00732	KIT PRINCE 24V	106
ACG9064	METALLIC MASS DETECTOR 24V ac/dc 2CH	54	AD00756	KIT IDRO C 27/1B	108
ACG9067	LOOP L = 6 m	54	AD00833C	SET BOSS 230V - central application	110
ACG9068	LOOP L = 10 m	54	AD00835C	SET BOSS 230V - lateral application	111
ACG9130G	FORK TYPE SUPPORT COLUMN	54	AD00840C	SET BOSS 24V - central application	110
ACG9403	Floor guide for SLIDER 2.0	89	AD00845C	SET BOSS 24V - lateral application	111
ACG9405	Top anti-panic profile L = 1 m SLIDER 2.0	90	AD00914	KIT K400 FCM	104
ACG9406	Top anti-panic profile L = 1,5 m SLIDER 2.0	90	AD08037	SET NOVA Wi-Fi	109
ACG9407	Top anti-panic profile L = 2 m SLIDER 2.0	90	AD08042	SET VERTIGO 8 Wi-Fi	109
ACG9408	Top anti-panic profile L = 4 m SLIDER 2.0	90	AD10936	KIT DUKE 24V 110°	107
ACG9409	Lower anti-panic profile L = 1 m SLIDER 2.0	90	AD10980	KIT DUKE 110°	107
ACG9410	Lower anti-panic profile L = 1,5 m SLIDER 2.0	90	AD14050B	KIT KING EVO	106
ACG9411	Lower anti-panic profile L = 2 m SLIDER 2.0	90	AD14060B	KIT KING EVO ICE	106

CONDITIONS FOR SALE AND GUARANTEE

ARTICLE 1

Warranty

1.1. With exception of what expressly agreed each time between the parts, RIB guarantees the conformity of the supplied products and anything else explicitly agreed. Warranty due to defects is limited only to product defects due to materials or manufacturing defects that can be referred to RIB.

The warranty does not apply in case of:

- * Malfunctions or damages related to transport;
- * Malfunctions or damages caused by anomalies of the electrical mains or any incorrect use of the product;
- * Tampering or damages caused by unauthorized personnel and/or due to use of non genuine RIB articles and/or spare parts;
- * Defects and/or damages caused by chemical agents and/or atmospheric phenomena (e.g. lightning strikes, etc.);
- * Normal maintenance and servicing;
- * Products without an identification plate.

This warranty shall expire in case any non genuine RIB accessory is installed.

1.2 Returns of goods for crediting or replacing will be accepted only in exceptional cases. However, return of goods already used for crediting or replacing shall not be accepted in any case.

1.3 Warranty on RIB operators has a validity of 20 months beginning from the start-up date, when a suitable evidence of that is available, and in any case not longer than 24 months from the production date.

The warranty is subjected to an expressly written request to RIB to act according to the points here below indicated. No return of goods or debit notes will be accepted if not previously authorized by RIB's Export Department. With this request, within a reasonable time and at its own will, RIB will either:

- a) supply the buyer with free of charge and ex-works products of the same quality and type of the faulty or non standard ones; RIB can also ask the buyer to send back the faulty goods at its own expenses; these goods will become RIB's property.
- b) Repair at its own expenses the faulty products, or modify non standard products. In this case, all transport costs will be at the buyer's expenses.
- c) Supply spare parts free of charge: all transport costs are at the buyer's expenses.

1.4 The warranty, as per this article, absorbs and replaces all legal warranties due to defects and differences and excludes any other RIB liabilities that could be originated by the supplied products; in particular, the Buyer will not be able to claim any other further requests.

RIB shall not be responsible for any further claims once the warranty period has expired.

1.5 RIB's products are covered by Product Third Party liability for material damages, if any, to property, persons or animals, caused by defects.

ARTICLE 2

CLAIMS

2.1 It is understood that, as applied by Italian Law nr. 21 June 1971, art. 1: "claims regarding quantity, weight, gross weight and colour, or claims regarding faults and defects in quality compliance which the Buyer could discover on delivery of the goods, shall be submitted by the Buyer within 7 days from the delivery, under penalty of nullity of the warranty".

ARTICLE 3

DELIVERY

3.1 Any liability from damages ensuing from total or partial delayed or failed delivery, shall be excluded.

ARTICLE 4

PAYMENT

4.1 Any delayed or irregular payment shall entitle RIB to cancel any ongoing agreement, including arrangements not related to the current issue, as well as entitling RIB to claim damages, if any. RIB shall however have the right to claim overdue interests at bank rate in Italy increased by 5 points. In case of failed payment RIB shall have the right to cancel all warranties on goods, regarding the Customer as insolvent.

4.2 The Buyer shall be bound to full payment, even when claims or disputes are under way.

ALL INFORMATION HAVE BEEN WRITTEN AND CHECKED WITH THE GREATEST CARE.

HOWEVER WE DO NOT TAKE ANY RESPONSIBILITY FOR ERRORS OR OMISSIONS.

RIB CAN CHANGE, AT ANY TIME AND WITHOUT PREVIOUS WARNING, THE CHARACTERISTICS AND THE PRICES OF ALL ITS PRODUCTS.

Products in this catalog allow the installation of automatic gates fully harmonized with European standards in force

**COMPANY WITH
QUALITY SYSTEM
CERTIFIED BY DNV GL
= ISO 9001 =**

25014 CASTENEDOLO (BS) - ITALY

Via Matteotti, 162

phone +39 030 2135811

fax +39 030 21358278

www.ribind.it - ribind@ribind.it

<https://www.linkedin.com/company/rib-srl>

<https://www.facebook.com/RIBsrl>

<https://www.youtube.com/user/RIBSRL>