

Catalogue

edition 04

Catalogue

tuned to you

2 General contents

PRODUCTS INDEX	3
HOW TO USE THE CATALOGUE	4
BFT, 30 YEARS	6
BFT, TECHNOLOGIES, INSTRUMENTS, PROTOCOLS	8
BFT CERTIFICATES AND PROTOCOLS	10
NEW	12
PRODUCT FAMILIES	20
GENERAL ACCESSORIES	176
NON BFT ACCESSORIES	187
CONDITIONS OF SALE	199

Products index 3

SLIDE GATE AUTOMATION SYSTEMS

GUIDE TO CHOOSING	22
A-300 SL	26
DEIMOS	28
ARES	30
ICARO	32
SP3500 / SP4000	34

AUTOMATION SYSTEMS FOR SWING GATES

GUIDE TO CHOOSING	42
ORO	46
LUX BT	48
LUX	50
P7 / P4,5	52
SUB	54
SUB BT	56

AUTOMATION SYSTEMS FOR ELECTROMECHANICAL SWING GATES

GUIDE TO CHOOSING	58
A-180 SW	60
PHOBOS	62
VIRGO	64
IGEA	66
HIDE SW	68
E5	70
ELI 250	72

GARAGE DOORS

GUIDE TO CHOOSING	82
BOTTICELLI / EOS120	86
ARGO	88

SOLAR-POWERED SYSTEM

INTRODUCTION	96
ECOSOL	98

ROAD BARRIERS AND BOLLARDS

GUIDE TO CHOOSING	102
MOOVI / MOOVI BT	106
MICHELANGELO	112
GIOTTO	116
STOPPY	118
PILLAR	120
TOWER	122

AUTOMATION SYSTEMS FOR AUTOMATIC PEDESTRIAN DOORS

GUIDE TO CHOOSING	136
VISTA SL	138

HANDS-FREE ACCESS CONTROL AND DEVICES

INTRODUCTION	146
COMPASS	148
PASSY	150

AUTOMATION SYSTEMS FOR INDUSTRIAL SECTIONAL DOORS AND FOLDING DOORS

GUIDE TO CHOOSING	156
ARGO	160
PEGASO	162
FORB	164
IGEA LB	166

PARKING MANAGEMENT SOLUTIONS

PRODUCTS	174
----------	-----

4 How to use the catalogue

Field of use*

Name of the product family

Family

Product description

Protocols and technologies

Description of the family's main advantages

Summary table for quick reference

Links to accessories, kits and complete systems

28

DEIMOS

Description

Range of residential operators, extremely simple to install and totally safe to use thanks to their full compliance with current European standards. Available with either 24V or 230V motors and either electromechanical or inductive limit switches.

24V

FASTNET

FF Hub

((FF-Rancho))

Control unit with programming display and D-Track torque, speed and position management and control system in 24V versions. Incorporated dual channel radio receiver

Backup battery power supply system, installable on-board unit (24V versions)

Summary table

Code	Name	Kits	Voltage	Leaf max weight	Legend
P925178 00005	DEIMOS BT		24V	500kg	A
R925236 00002	KIT DEIMOS BT FAST NET EASY BUS	*	24V	500kg	A

Accessories

 of product: 56

 of family: 57

 power: 234

KR 24

Drawing and dimensions of the actuator

Dimensions

	DEIMOS BT	DEIMOS BT WE3
Control unit	QSC-D MA	SA 110/100 S
Power supply	24V	24V
Power input	70W	70W
Gate speed	12m/min	12m/min
Type of limit switch	Electromechanical	Electromechanical
Pinion module	4 (Z14)	4 (Z14)
Pinion rotation speed	79rpm	79rpm
Slowdown	Yes	Yes
Locking	Mechanical	Mechanical
Release	Knob with triangular key	Knob with triangular key
Frequency of use	Intensive	Intensive
Environmental conditions		
Actuator weight	7kg	7kg

29

Page number

Colour of the family

Comparative table of the main technical features of the products in the family

Residential

Industrial

Joint ownership

Commercial

30 years

30 years of innovation, reliability, dynamism and flexibility.

30 years of constant commitment to installers, retailers and consumers, interpreting their real expectations, simplifying their life and improving their work.

30 years of research, covering all aspects of technological progress in the automation of doors, gates and garages for residential, commercial and industrial use.

30 years of advanced solutions that now guarantee the highest levels of comfort, safety, and reliability.

30 years as protagonists in Europe and throughout the world.

Since 1980, automation has found a home.

Quality is our choice

Research and innovation, a philosophy based on quality and the development of efficient, safe technology that is high-performance and yet intuitive and extremely 'user-friendly': these are what the market has always recognised as being the distinctive features of our company identity, the basis of a know-how that has made BFT a point of reference for the entire industry.

And, for us, quality, research and innovation are not just words, but authentic values that have led us into a process of continuous improvement and growth, into the design of ever more advanced, effective and sustainable solutions, in areas such as energy use. Solutions made possible by the tenacity, drive and professionalism of people working at every level in BFT in what can only be described as a "dream team", absolutely unrivalled.

We've got what it takes.

The reliability of our products is further borne out by the important international certificates obtained. ISO 9001, ISO 14001 and CE-CSA – guaranteeing safety on the North American market as well.

Perfection is the next step.

BFT, technologies, instruments, protocols

The adoption of exclusive and safe technologies and protocols ensures optimum performance at all times and makes BFT automation systems the essence of innovation, quality and reliability.

24V

Precision, safety, reliability, functionality.

BFT 24V technology ensures optimum performance:

- precise slowdown control during opening or closing;
- safety, thanks to the stopping or immediate reversal when an obstacle is detected electronically;
- reliability, guaranteed by the efficient operation even in intensive use conditions.

The 24V power supply is able to detect a power failure automatically and switch to the back-up batteries.

Also, electrical hazards are ruled out.

ER - READY

A new coding system, based on microprocessor technology, that allows the direct cloning of remote controls.

- Each MITTO remote control stored in the receiver can be cloned with a MITTO REPLAY remote control.
- The first remote control "teaches" the second one the correct code which is automatically saved in the receiver the first time it is used.

ECOSOL

Complete solar-powered system for low voltage installations.

Ecosol is ideal for doors and gates that are not easily reachable from the electricity mains; thanks to its compatibility with all 24V systems, both old and new, it can be installed in any situation.

Plus:

- Installation times and costs are drastically reduced, thanks to an extremely simple wiring system. No connections to the electricity mains are needed and no digging or building work is required.
- The automation system runs on solar power alone and electricity costs are thus reduced to zero.
- Ecosol is compatible with all BFT low voltage installations, either new or already installed.

Rolling Code

Safe transmission system.

- BFT transmitters use a rolling code system that manages the commands in a completely secure way and prevents any type of external violation.
- When a transmitter key is pressed the command is sent to the control unit with a different code each time, identifiable only by the receiver and accepted only once.
- The algorithm generated then prevents the reproduction of the code.

D-TRACK

Dynamic Path Tracking

Intelligent torque management system based on the microprocessor technology of BFT control units.

The system acquires the data in different forms and then instantly sets the minimum thrust level required to run the cycle, in absolute safety conditions at all times. This also makes it easier for the installer to prepare for the required certification procedures.

Normal control units do not "read" the exact position of the gate and consequently apply constant thrust levels, without guaranteeing stable sensitivity during the opening and closing cycles.

BFT control units record the slightest variation in the gate or door force due to differences in temperature or wear, thus transmitting the optimum torque to the motor at all times. A normal control unit wouldn't be able to detect these thrust variations, which would result in it indicating the presence of non-existent obstacles.

The BFT system thus guarantees the maximum safety and perfect functioning of the equipment, no matter what the climactic and temperature conditions and degree of mechanical wear.

10 BFT certificates and protocols

FAST NET

Simpler installation:

Maximum number of devices connectable simultaneously:

- Maximum number of devices connectable simultaneously:
- Just two cables are needed to connect all the peripheral devices to the control unit
- All the devices in the same kit are already configured for immediate installation.
- The components can be connected as desired: serial, parallel, etc.
- The FAST NET blinker has a built-in antenna.
- The receiver can be installed either in the blinker or in the control unit.
- The photocells are synchronized to allow the installation of several pairs close together
- The kits are pre-programmed, so that no configuration is needed when connecting the corresponding accessories.
- The first additional accessory for each category is already pre-configured and can be connected directly to the bus.

Intelligent technology:

- The non-polarized twisted pair prevents connection errors during installation.
- The system is open; it automatically recognises the accessories installed and allows others to be added subsequently.
- BFT is the exclusive owner of the communication protocol, protected by international patent.

Safety in use:

- The devices monitored by the bus protocol are subject to automatic and constant verification.
- The photocells are synchronized.

Technical features

Maximum number of devices connectable simultaneously:

- 2 receivers
- 4 flashing lights
- 4 "start" buttons
- 4 "pedestrian" buttons
- 4 key switches.

EELINK

Easy, quick and sure programming.

EELINK is a programming system developed by BFT which, by means of connection to handheld programmers (Unipro, Uniradio and Proxima) makes it possible to transfer data from automatic systems to PCs and vice versa.

As a result, the EEdbase database of the information stored in the installed systems is constantly updated.

The database also makes it possible to associate personal details with every system: owner's name and address and details, name of maintenance engineer, name of radio remote control holder, etc.

With EELink, customer lists and preventive maintenance can be managed easily by simply pressing a few keys; potentially complex operations - such as the reconfiguration of the control unit or radio receiver in the event of replacement or the setting up of a control unit starting from a standard or customized configuration - become simpler. Version 3 of EEdbase supports many of the functions of Compass access control systems.

Information managed by EELink for control panels

- operating parameters: work times, automatic closing time, phase displacement time, slowdown, torques, anti-crushing sensitivity
- operating logics: 2/4 steps, pulse blocking during opening, photocell operation during opening, fast closing, pre-alarm, deadman function, photocell checks
- operating statistics: number of cycles, number of cycles since last maintenance, date of last maintenance, identification of terminal that carried out the maintenance, name of system and version of software installed in control unit
- self-diagnostics: when in a state of rest, the control unit runs a check on the status of all the inputs connected to it, and if any of them are in a state other than the rest state, this is communicated to the connected handheld programmer
- default configuration: EELink makes it possible to restore all the control unit configurations to the factory default settings with a single command.

Information managed by EELink for radio receivers

- receiver capacity: number of transmitters the receiver can memorise
- configuration of outputs: monostable, bistable, timed
- system code: makes it possible to create clones of the saved radio control devices and manage installations with multiple receivers
- list of saved transmitters, their position in the memory and the association between receiver keys and outputs

Information managed by EELink for radio transmitters

- serial number of transmitter
- system code (for clones)

12 New

B LTA 24V or 230V blinker

B LTA

- Design, innovation and superior engineering. These are the messages sent out by the new range of blinkers, which offer the perfect combination of style and efficiency, practicality and safety.
- A perfect example of the new design language implemented by Bft for its new products.
- Available in 24V or 230V versions, with or without built-in radio antenna
- The new blinkers can also be mounted on walls or columns, positioned vertically and, if appropriate, protected by a good-looking metal cage available as an accessory.

A-180 SW

A-180 SW

- 24V residential operator for gates up to 1.8 metres and 150 kg in weight.
- Maximum ease of installation guaranteed thanks to the new encoder limit switches and built-in mechanical stops
- Thanks to the D-Track system, the installations are always safe and in compliance with binding standards

A-300 SL

A-300 SL

- 24V residential operator for gates up to 300 kg in weight.
- Maximum ease of installation guaranteed thanks to the new self-adjusting encoder limit switches
- Thanks to the D-Track system, the installations are always safe and in compliance with binding standards

A-CELLULA FLX

A-CELLULA FLX

- The new A-Cellula Flx photocell-blinker is based on an innovative integrated connection system: a world-first solution designed and developed by Bft, responding to safety category 2 as defined by EN 954-1.
- The new A-Cellula Flx photocell with integrated blinker saves expense in terms of both time and materials.
- In effect, not only is it no longer necessary to mount the blinker on the column or on the wall, but the correct alignment of the photocells is indicated by the blinking of the high visibility integrated Leds, which use minimal energy and are singularly unobtrusive.

14 New

THALIA P

THALIA P

- Application: control panel for one or two 24V operators for swing gates
- Board power supply: 230V single-phase
- Operators power supply: 24Vdc 240W max each operator
- Main features: removable terminal blocks with new standard colour-coding, simplified scenario-based programming with display and incorporated dual channel receiver, D-Track anti-crushing system, slowdown during opening and closing and electronic self-learning
- Main features: automatic closing, rapid closing, partial opening, operation with deadman feature, direct connection powered solenoid lock and electromagnet, direct connection edge 8K2.
- Compatibility: LIBRA C MA, LIBRA C LX

SUB BT

SUB BT

- Low voltage hydraulic operator for very intensive use, suitable for any type of residential, industrial or multi-residence application.
- Compact and sturdy, capable of automating swing gate leaves up to 2.5 metres wide and weighing up to 800 kg.
- Fitted with mechanical stops and virtual encoder, guaranteeing maximum anti-crushing safety thanks to the electronic slowdown and D-Track system

THALIA

THALIA

- Application: control panel for one or two 24V operators for swing gates
- Board power supply: 230V single-phase
- Operators power supply: 24Vdc 180W max each operator
- Main features: removable terminal blocks with new standard colour-coding, simplified scenario-based programming with display and incorporated dual channel receiver, D-Track anti-crushing system, slowdown during opening and closing and electronic self-learning
- Main functions: automatic re-closing, fast closing, partial opening, deadman feature
- Compatibility: LIBRA C MA, LIBRA, LIBRA R, LIBRA MA R

GSM RECEIVER

GSM RECEIVER

- GSM receiver. Enables the operation of an automation system with a free phone call

16 New

HIDE SW

HIDE SW

- Residential 24V operator for gates of up to 150 kg in weight, able to integrate completely within the jambs of swing gates.
- Disappearing completely, it enables keeping the look of the gates "clean" while remaining a fundamental element of operational performance.
- The Hide range is offered with every kind of accessory needed to complete the installation of the gate, including top and bottom hinges.

ELI 250 N

ELI 250 N

- Range of underground electromechanical operators for residential use, for swing gate leaves of up to 3.5 metres and 400 kg.
- The built-in mechanical stops for both opening and closing enable making the installation totally invisible thanks to having eliminated the stops on the ground.
- The magnetic limit switch system (BT) guarantees maximum precision and reliability in any climatic conditions.

SP3500

SP3500

- Powerful, sturdy 400V three-phase operators, specially designed for large-size, heavy gates.
- The heavy gear motor structure, galvanized painted steel casing and on-board control unit make this the ideal solution for industrial situations where reliability and power are essential.

LUX BT

LUX BT

- Complete range of low voltage hydraulic pistons for very intensive use, suitable for any type of residential, industrial or multi-residence application.
- Compact and sturdy, capable of automating swing gate leaves up to 5 metres wide and weighing up to 800 kg.
- Available in reversible and/or irreversible versions, with maximum anti-crushing safety guaranteed by the absolute encoder and exclusive D-Track system

PILLAR**PILLAR**

- Complete range of hydraulic and fixed automatic bollards for the protection and safety of any spaces requiring controlled access.
- Ideal for installation in places of particular architectural interest such as town centres, where maximum reliability and long life are essential.

TOWER**TOWER**

- Complete range of hydraulic and fixed automatic bollards for any spaces requiring maximum protection against the access of non-authorised vehicles.
- The strengthened steel structure guarantees maximum resistance to breakthrough, even by heavy vehicles such as trucks.

Sliding gate automation systems

Sliding gate automation systems

BFT automation systems for sliding gates are made to measure and designed to withstand the most severe atmospheric conditions. The systems are full life-cycle tested, extremely practical and designed for simple, instant maintenance, guaranteeing maximum reliability even if subject to continuous use, and total user safety in accordance with European regulatory requirements.

Guide to choosing

	Leaf max weight	Voltage	Frequency of use		Operator	pag.
slide gate	300kg	24V	Intensive	-	KIT A-300 SL	26
	500kg	24V	Intensive	-	DEIMOS BT	28
	1000kg	24V	Intensive	-	ARES 1000	30
	1500kg		Intensive	-	ARES 1000 PROX	30
			Intensive	-	ARES 1500	30
			Intensive	-	ARES 1500 PROX	30
	2000kg	230V	Very-intensive	-	ICARO MA	32
	Very-intensive		-	ICARO MA PROX	32	
	3500kg	400V	Very-intensive	-	SP3500 TRI 400V	34
	4000kg	400V	Very-intensive	-	SP4000 TRI 400V	34

A	Operator
B	Control unit
C	Backup Batteries
D	Receiver
E	Photocell
F	Photocell safety edge
G	Sensitive edge
H	Post
I	Blinker
L	Control system (key selector switch, keypad, badge reader)
M	Rack
N	Junction box
— (light blue)	2x1.5
— (green)	3x1.5
— (black)	RG 58
— (blue)	5x1
— (yellow)	2x1
— (purple)	9x0.5

Sliding gate automation systems associations

	QSC D MA	NETTUNO S	HQSC-D	LEO D MA	SIRIO TEL
DEIMOS BT	Built-In				
DEIMOS BT NET		Built-In			
ARES 1000			Built-In		
ARES 1500			Built-In		
ICARO MA				Built-In	
SP3500 TRI					Built-In
SP4000 TRI					Built-In

E1	Alternating functions; one cuts out the other
E2	
E3	
E4	
E5	
E6	
E7	
E8	
PRO	Requires PROXIMA handheld programmer
Opt.	Requires optional board

	QSC D MA	NETTUNO S	HQSC-D	LEO D MA	SIRIO TEL
MOTORS POWER SUPPLY					
Motor 1 TRIF output					▪
Motor 1 230V output				▪	
Motor 2 230V output					
Motor 1 24V output	▪	▪	▪		
Motor 2 24V output					
LIMIT SWITCH INPUTS					
Single for Opening	▪	▪	▪		▪
Single for Closing	▪	▪	▪		▪
Separate Inputs for Opening					
Separate Inputs for Closing					
Encoder					
CONTROLS INPUTS					
Start	E1	E1	▪	▪	▪
Pedestrian Start	▪	E1	▪	▪	
Internal Start					
Open		E2	▪	▪	▪
Close	E1	E2	▪	▪	
Timer				▪	
Pedestrian Timer					
EMERGENCY STOP					
Stop	▪	E2	▪	▪	▪
SAFETY SYSTEMS INPUTS					
Photocells	▪			▪	E1
Photocells for Opening		▪	▪	▪	
Photocells for Closing		▪			
Photocells Inputs Check	▪		▪	▪	
Safety Edge	▪	Opt.	▪	▪	E1
8K2 Safety Edge					
Safety Edges Inputs Check	▪			▪	
AUXILIARY INPUTS/OUTPUTS					
Blinker	▪	▪	▪	▪	▪
Courtesy Light					
Zone Light					
Stairs Light					
Solenoid Lock					
Electromagnet					
Gate Open Warning Light	E2	▪	E1	E1	▪
Second Radio Channel	E2	▪	E1	▪	▪
Alarm				E1	
MOTORS CONTROLS					
Torque Control	▪	▪	▪	▪	
Obstacle Recognition	▪	▪	▪	▪	
Dynamic Path Tracking			▪	▪	
Speed Control			▪		
Slowdown Control	▪	▪	▪	▪	
Speed and Slowdown Control		▪	▪		
Brake				▪	
Opening Delay Control					
Closing Delay Control					
Backup Batteries Connection	▪	▪	▪		
ICE Function	▪		▪		
Self Setting		▪			
FUNCTIONS					
Automatic Re-closing Control (TCA)	▪	▪	▪	▪	▪
Open Pulse Blocking	▪	▪	▪	▪	▪
TCA Pulse Blocking			▪		▪
Close Pulse Blocking					
Photocell Trigger Setting	▪		▪	▪	▪
Fast Close		▪		▪	
Pre-Alarm	▪	▪	▪	▪	▪
2 Steps					E2
3 Steps	E3	E	E2	E2	
4 Steps	E3	E	E2	E2	E2
Deadman Feature	▪	Opt.	▪	▪	▪
Closing Stop Pressure	▪	▪	▪		
Water Hammer					
Traffic-Light Management					
MISCELLANEOUS					
Accessories power supply 24V	180mA	500 mA	180mA	1 A	1 A
Antenna	▪	▪	▪	▪	▪
Built-in Receiver	▪	▪	▪		
Learning via Radio Commands	▪	▪	▪	▪	
EE-Link	▪	▪	▪	▪	
ER-Ready	▪		▪		
Self-Diagnosis	▪	▪	▪	▪	
Statistics Management	▪	PRO	PRO	PRO	
Central Commands Management	Opt.		Opt.	Opt.	
Conformity to EN 12453-EN12445	▪	▪	▪	▪	▪

Description

24V residential operator for gates up to 300 kg in weight.
Maximum ease of installation guaranteed thanks to the new self-adjusting encoder limit switches
Thanks to the D-Track system, the installations are always safe and in compliance with binding standards

D-TRACK

24V

((€R-Ready))

Encoder and exclusive D-Track force management system for safe installations in all conditions, even under changing weather conditions.

Blinker integrated in the photoelectric cells for the fastest installation

Fast and extra easy programming, by simply pressing a button the operator automatically adjusts the: force, stopping positions and slowing down positions

Summary table

Code	Name	Kits	Voltage	Leaf max weight	Legend
R920108 00001	KIT A-300 SL	■	24V	300kg	A

Dimensions

	A-300 SL
Control unit	A-CTBOARD SL
Power supply	24V
Power input	50W
Gate speed	13m/min
Type of limit switch	Encoder
Pinion module	M4 (Z14)
Pinion rotation speed	74rpm
Slowdown	Yes
Impact reaction	D-Track
Locking	Mechanical
Release	Lever-operated with triangular key
Frequency of use	Intensive
Environmental conditions	from -20°C to 50°C
Actuator weight	4.4kg

Description

Range of residential operators, extremely simple to install and totally safe to use thanks to their full compliance with current European standards. Available with either 24V or 230V motors and either electromechanical or inductive limit switches.

Control unit with programming display and D-Track torque, speed and position management and control system in 24V versions. Incorporated dual channel radio receiver

Backup battery power supply system, installable on-board unit (24V versions).

Summary table

Code	Name	Kits	Voltage	Leaf max weight	Legend
P925178 00005	DEIMOS BT		24V	500kg	A
R925236 00002	KIT DEIMOS BT FAST NET EASY BUS	■	24V	500kg	A

Dimensions

	DEIMOS BT	DEIMOS BT NET
Control unit	QSC-D MA	NETTUNO S
Power supply	24V	24V
Power input	70W	70W
Gate speed	12m/min	12m/min
Type of limit switch	Electromechanical	Electromechanical
Pinion module	4 (Z14)	4 (Z14)
Pinion rotation speed	79rpm	79rpm
Slowdown	Yes	Yes
Locking	Mechanical	Mechanical
Release	Knob with triangular key	Knob with triangular key
Frequency of use	Intensive	Intensive
Environmental conditions		
Actuator weight	7kg	7kg

Description

24V sliding gate operators for very intensive use; extremely simple to install and totally safe to use, thanks to their full compliance with current European standards.

The D-Track torque control system combined with the virtual encoder guarantee maximum precision in the control of the gate movement and the detection of obstacles.

((€R-Ready)) **D-TRACK**

Monoblock gear motor structure guaranteeing maximum resistance and performance in any installation conditions

Control unit with programming display and D-Track torque, speed and position management and control system in 24V versions. Incorporated dual channel radio receiver

Summary table

	Code	Name	Kits	Voltage	Leaf max weight	Legend
	P926183 00002	ARES 1000		24V	1000kg	A
	P926183 00004	ARES 1000 PROX		24V	1000kg	A
	P926182 00002	ARES 1500		24V	1500kg	A
	P926182 00004	ARES 1500 PROX		24V	1500kg	A

	ARES 1000	ARES 1000 PROX	ARES 1500	ARES 1500 PROX
Control unit	HQSC-D			
Manual cycle	Non reversing	Non reversing	Non reversing	Non reversing
Power supply	24V	24V	24V	24V
Power input	240W	240W	250W	250W
Gate speed	9m/min	9m/min	9m/min	9m/min
Type of limit switch	Electromechanical	Inductive	Electromechanical	Inductive
Pinion module	4 (Z18)sec.	4 (Z18)sec.	4 (Z18)sec.	4 (Z18)sec.
Pinion rotation speed	39rpm	39rpm	39rpm	39rpm
Slowdown	Yes	Yes	Yes	Yes
Impact reaction	D-Track	D-Track	D-Track	D-Track
Locking	Mechanical	Mechanical	Mechanical	Mechanical
Release	Knob operated with personal key	Knob operated with personal key	Knob operated with personal key	Knob operated with personal key
Frequency of use	Intensive	Intensive	Intensive	Intensive
Environmental conditions	from -15°C to 60°C			
Actuator weight	7kg	7kg	7kg	7kg

Description

230V sliding gate operators for very intensive use, extremely sturdy and high-performance. The control unit with its exclusive torque control system gives complete control over safety, in total conformity with binding European standards.

D-TRACK

Monoblock gear motor structure guaranteeing maximum resistance and performance in any installation conditions

Proximity limit switches for accurate, safe installations in any environmental conditions.

Control unit with programming display and D-Track torque, speed and position management and control system in 24V versions. Incorporated dual channel radio receiver

Summary table

Code	Name	Kits	Voltage	Leaf max weight	Legend
P925180 00006	ICARO MA		230V	2000kg	A
P925180 00003	ICARO MA PROX		230V	2000kg	A

Dimensions

	ICARO MA	ICARO MA PROX
Control unit	LEO D MA	
Power supply	230V	230V
Power input	750W	750W
Gate speed	9m/min	9m/min
Type of limit switch	Electromechanical	Inductive
Pinion module	4 (Z18)	4 (Z18)
Pinion rotation speed	37rpm	37rpm
Slowdown	Yes	Yes
Impact reaction	D-Track	D-Track
Locking	Mechanical	Mechanical
Release	Knob operated with personal key	Knob operated with personal key
Frequency of use	Very-intensive	Very-intensive
Environmental conditions	from -10°C to 60°C	
Actuator weight	25kg	25kg

Description

Powerful, sturdy 400V three-phase operators, specially designed for large-size, heavy gates. The heavy gear motor structure, galvanized painted steel casing and on-board control unit make this the ideal solution for industrial situations where reliability and power are essential.

Hydrodynamic joint for gentler starts and stops, whilst guaranteeing maximum torque delivery.

Travel limits can be adjusted simply with the lever arm electromechanical limit switch system, giving absolute precision in stopping.

The on-board control unit makes installation fast and neat, with no need for external control panels

Summary table

Code	Name	Kits	Voltage	Leaf max weight	Legend
P925207 00001	SP3500 TRI 400V		400V	3500kg	A
P925169 00001	SP4000 TRI 400V		400V	4000kg	A

New

Dimensions

SP3500

SP4000

	SP4000 TRI 400V	SP3500 TRI 400V
Control unit	SIRIO TEL	
Power supply	400V	400V
Power input	750W	550W
Gate speed	9m/min	10.5m/min
Type of limit switch	Electromechanical	Electromechanical
Pinion module	6 (Z18)	6 (Z19)
Pinion rotation speed	30rpm	28rpm
Slowdown	No	No
Impact reaction	No	No
Locking	Mechanical	Mechanical
Release	Hexagonal key	Hexagonal key
Frequency of use	Very intensive	Very intensive
Environmental conditions	from -15°C to 55°C	
Actuator weight	86kg	54kg

A-300 SL

A-CELLULA FLX P111464

Pair of flashing photocells for ALISEO series operators

A-300 SL BAT P125017

Set of backup batteries for A-300 SL series operators

GHIBLI D111879

12V four-channel transmitter 433 MHz rolling code

DEIMOS

SB BAT P125002

Set of backup batteries for DEIMOS BT

SFD N999151

Base plate for DEIMOS series (supplied with operator)

ARES

BT BAT2 P125009

Set of backup batteries for ARES

SFI N999156

Base plate for ARES and ICARO (supplied with motor)

ICARO

SFI N999156

Base plate for ARES and ICARO (supplied with motor)

SP3500 / SP4000

SFSP P125015

New

adjustable base plate for SP3500

SAFETY MICROSWITCH P125016

New

Safety microswitch for SP3500

BASP P125001

Base plate for SP4000 (supplied with operator)

	<p>CP D221073</p> <p>Plastic rack, 4-module, cross-section 22 x 22 mm, length 1 m, screw-fitted into slots</p>		<p>CVZ D571053</p> <p>Steel rack, 4-module, cross-section 30 x 12 mm, length 1 m, screw-fitted on supports (supplied)</p>
	<p>CVZ-S N999320</p> <p>Steel rack, 4-module, cross-section 30 x 8 mm, length 1 m, screw-fitted on supports (supplied)</p>		<p>CFZ D571054</p> <p>Galvanized steel rack for welding, 22x22 mm, 4-module, cross-section from 2 m</p>
	<p>CFZ6 D571491</p> <p>Galvanized steel rack for welding, 30x30' mm, 6-module, cross-section from 2 m</p>		
	<p>SCS 1 P111376</p> <p>Serial board for connection to zone and opposing leaves for control units with display Available while stock lasts</p>		<p>SCS WIE P111408</p> <p>Board for connection to SELETTO (E) keypad and COMPASS SLIM proximity reader Available while stock lasts</p>
	<p>SCS 1 MA P111377</p> <p>Board for connection to more than two checked photocell copies for DEIMOS BT and URANO Available while stock lasts</p>		<p>B EBA 201 R04 P111469</p> <p>Expansion board for Blue-Tooth connection</p>
	<p>B EBA 201 R01 P111468</p> <p>Expansion board for serial control central groups connection</p>		<p>B EBA 201 R03 P111467</p> <p>Expansion board for WIEGAND devices connection</p>
	<p>CM1000 P111050 Mechanical edge, length 1 m</p> <p>CM1500 P111051 Mechanical edge, length 1.5 m</p> <p>CM1700 P111052 Mechanical edge, length 1.7 m</p> <p>CM2000 P111053 Mechanical edge, length 2 m</p> <p>CM3000 P111054 Mechanical edge, length 3 m</p> <p>CM4000 P111055 Mechanical edge, length 4 m</p> <p>CM5000 P111056 Mechanical edge, length 5 m</p>		
	<p>CSP 10 N190039 Rubber shock absorber profile length 1000 mm</p> <p>CSP 20 N190040 Rubber shock absorber profile length 2000 mm</p> <p>CSP 25 N190041 Rubber shock absorber profile length 2500 mm</p>		

	B LTA 230 R1 D113748 00002 Blinker with built-in antenna for 230V motors		B LTA 230 R2 D113749 00002 Blinker without antenna for 230V motors
	B LTA 024 R1 D113748 00003 Blinker with built-in antenna for 24V motors		B LTA 024 R2 D113749 00003 Blinker without antenna for 24V motors
	B 00 R01 P123026 Metal guard for B LTA		B 00 R02 P123025 Wall mounting for B LTA series blinker
	MITTO 2 12V D111750 12V two-channel transmitter 433 MHz rolling code		MITTO 4 12V D111751 12V four-channel transmitter 433 MHz rolling code
	MITTO 2 REPLAY D111841 12V 2-channel transmitter, copyable with rolling code		MITTO 4 REPLAY D111842 12V 4-channel transmitter, copyable with rolling code
	SEK P121017 External key selector switch with vandal-proof metal frame		T-BOX P121019 Wireless digital keypad 433 MHz Rolling code
	RB P121016 4-channel wall-mounted radio control with rolling code		

	<p>CELLULA 130 P111273</p> <p>Pair of self-aligning photocells for external application (range 25m - reduced in fog/rain) Power supply 24V ac/dc</p>		<p>FL130B P111043 0001</p> <p>Pair of self-aligning photocells for external application (range 25m - reduced in fog/rain) Power supply 24V ac/dc</p>
	<p>CELLULA 180 P111452</p> <p>Pair of orientable photocells (180°horiz./20°vert.) For external application (range 25m - reduced in fog/rain). Power supply 24V ac/dc</p>		<p>CELLULA 50 P111272</p> <p>Pair of flush adjustable photocells (range 25m - reduced in fog/rain) Power supply 24V ac</p>
	<p>S RFLP P111409</p> <p>Reflector and support for wall mounting and mounting on CC post for CELLULA RFL</p>		<p>CELLULA RFL P111391</p> <p>Reflective photocell for external application (range 12 m) Power supply 24V ac/dc (requires S RFLP P111409)</p>
	<p>FAST WIRE N999389 00001</p> <p>Connection cable for FAST NET system. Coil of 100 m</p>		
	<p>LEONARDO KIT P111386</p> <p>BFT USB impact measurer</p>		<p>LEONARDO KIT BLUETOOTH P111387</p> <p>BFT Bluetooth impact measurer</p>

Automation systems for swing gates

42 Automation systems for swing gates hydraulic

A wide range of operators designed to respond to the multiple needs of swing gates. BFT automation systems are suitable for any type of gate - heavy, light, residential or industrial - and combine maximum ease of installation with absolute reliability and total safety, in full compliance with European standards.

hydraulics
swing
gates

Leaf max length	Leaf max weight	Maximum angle	Voltage	Frequency of use	Operator	pag.
1.8m	180kg	112°	230V	Semi-intensive	ORO	46
		113°	24V	Intensive	LUX BT 2B	48
	300kg	123°	230V	Semi-intensive	LUX	50
				Semi-intensive	LUX 2B	50
				Semi-intensive	LUX FC 2B	50
				Semi-intensive	LUX R 2B	50
	300kg	123°	230V	Semi-intensive	LUX GVS	50
				Semi-intensive	LUX GV-2B	50
	300kg	123°	230V	Semi-intensive	LUX GV-R	50
	500kg	123°	230V	Intensive	P4,5	52
5m	800kg	113°	24V	Intensive	LUX G BT 2B(*)	50
7m	500kg	123°	230V	Intensive	P7	52

*Although the LUX G BT 2B supports a maximum leaf length of 5m and maximum gate weight of 800kgs, please be aware that at 800kg, the maximum leaf length is 2m. On a 5m gate leaf, the maximum gate weight is 300kgs.

underground
hydraulic
swing gates

Leaf max lenght	Leaf max weight	Maximum angle	Voltage	Frequency of use	Operator (Handed)	pag.	
1.8m	800kg	130°	230V	Very intensive	SUB R DX	54	
				Very intensive	SUB R SX	54	
				Very intensive	SUB DX	54	
				Very intensive	SUB SX	54	
		180°	230V	Very intensive	SUB G DX	54	
				Very intensive	SUB G SX	54	
				Very intensive	SUB GR DX	54	
				Very intensive	SUB GR SX	54	
	2.5m	800kg	130°	230V	Very intensive	SUB E DX	54
					Very intensive	SUB E SX	54
				24V	Very intensive	SUB ER DX	54
					Very intensive	SUB ER SX	54
			180°	230V	Very intensive	SUB BT (*)	54
					Very intensive	SUB EG DX	54
					Very intensive	SUB EG SX	54
					Very intensive	SUB EGR DX	54
3.5m	800kg	130°	230V	Very intensive	SUB EGR SX	54	
				Very intensive	SUB EL DX	54	
				Very intensive	SUB EL SX	54	

* The SUB BT 24v Hydraulic Underground motor is locking in both the open and closed position up to 2m per leaf. It can also automate a gate leaf up to 2.5m but requires some form of electric lock. The SUB BT motors are not handed.

A	Operator
B	Control unit
C	Backup Batteries
D	Receiver
E	Photocell
H	Post
I	Blinker
L	Control system (key selector switch, keypad, badge reader)
N	Junction box
2x1.5	
3x1.5	
RG 58	
5x1	
2x1	

Lux Bt

Geometry

MODEL	A	B	C
ORO	120	120	890
LUX BT 2B	135	135	1050
LUX 2B	135	135	985
LUX FC 2B	140	140	1130
LUX R 2B	125	125	1050
LUX GVS	195	195	1240
LUX GV-2B	195	195	1240
LUX GV-R	195	195	1240
LUX G BT 2B	195	195	1295
P4.5/P7	195	195	1335

Mounting dimensions shown give the optimum position for an even speed over 90 degrees. 9Long stroke rams can be used for opening in excess of 90 degrees)

Dimension C is measured between the gate and gate post mounting pins with the gate firmly closed against the stop. (This is a maximum)

It is important that all dimensions; A, B & C are accurately achieved.

Swing gates automation systems associations

	RIGEL 5 SD	LINX	LIBRA C MA	LIBRA C LX	THALIA L	A-CT BOARD SW	THALIA P
ORO	Recommended						
LUX	Recommended						
LUX BT				Compatible			Recommended
SUB	Recommended						
SUB BT							Recommended
P7-P4,5	Recommended						
PHOBOS N - NL	Recommended						
PHOBOS N BT- N L BT			Compatible		Recommended		Recommended
E5	Recommended						
ELI250	Recommended						
ELI250BT			Compatible		Recommended		Recommended
VIRGO		Built-in					
IGEA	Recommended						
IGEA BT			Compatible		Recommended		Recommended
ALISEO A-180 SW						Recommended	

Recommended	Guarantees better use of the operator, in terms of both quantity and types of options
Compatible	For the correct functioning of the operator
Built-in	Installed and partially wired inside the operator

E1	Alternating functions; one cuts out the other
E2	
E3	
E4	
E5	
E6	
E7	
PRO	Requires PROXIMA handheld programmer
Opt.	Requires optional board

	RIGEL 5 SD	LINX	LIBRA C MA	LIBRA C LX	THALIA L	A-CT BOARD SW	THALIA P
MOTORS POWER SUPPLY							
Motor 1 230V output	■						
Motor 2 230V output	■						
Motor 1 24V output		■	■	■	■	■	■
Motor 2 24V output		■	■	■	■	■	■
LIMIT SWITCH INPUTS							
Single for Opening							
Single for Closing							
Separate Inputs for Opening	■	■	■		■		■
Separate Inputs for Closing	■	■	■		■		■
Encoder				■	■	■	■
CONTROLS INPUTS							
Start	■	■	E1	■	■	■	■
Pedestrian Start	■	■	■	■	■		■
Internal Start	■				■		■
Open	■		E1	■	■	■	■
Close	■			■	■		■
Timer	E1				■		■
Pedestrian Timer	E1						■
EMERGENCY STOP							
Stop	■	■	■	■	■	■	■
SAFETY SYSTEMS INPUTS							
Photocells	■	■	■	■	■	■	■
Photocells for Opening	E1				■		■
Photocells for Closing	■				■	■	■
Photocells Inputs Check	■	■	■	■	■	■	■
Safety Edge	E1			■	■		■
8K2 Safety Edge					■		■
Safety Edges Inputs Check	■			■	■		■
AUXILIARY INPUTS/OUTPUTS							
Blinker	■	■	■	■	■	■	■
Courtesy Light	E4				■		■
Zone Light	E4				■		■
Stairs Light	E5				■		■
Solenoid Lock	E6	Opt.	Opt.	Opt.	■		■
Electromagnet	E6				■		■
Gate Open Warning Light	E7	E1	E2	E1	■		■
Second Radio Channel	E7	E1	E2	E1	■		■
Alarm	E5						■
MISCELLANEOUS							
Accessories power supply 24V	1 A	180 mA	180 mA	180 mA	180 mA	180 mA	1 A
Antenna	■	■	■	■	■	■	■
Built-in Receiver	■	■	■	■	■	■	■
Learning via Radio Commands	■	■	■	■	■	■	■
EE-Link	■	■	■	■	■		■
ER-Ready	■	■	■	■	■	■	■
Self-Diagnosis	■	■	■	■	■	■	■
Statistics Management	■	■	■	■	■		■
Central Commands Management	■		■	■	■		■
Conformity to EN 12453-EN12445	■	■	■	■	■	■	■
MOTORS CONTROLS							
Torque Control	■	■	■	■	■	■	■
Obstacle Recognition		■	■	■	■	■	■
Dynamic Path Tracking				■	■	■	■
Speed Control				■	■		■
Slowdown Control	■	■	■	■	■		■
Speed and Slowdown Control		■	■	■	■		■
Brake	■						
Opening Delay Control	■	■	■	■	■		■
Closing Delay Control	■	■	■	■	■		■
Backup Batteries Connection		■	■	■	■	■	■
ICE Function							
Self Setting		■	■	■	■	■	■
FUNCTIONS							
Automatic Re-closing Control (TCA)	■	■	■	■	■	■	■
Open Pulse Blocking	■	■	■	■	■	■	■
TCA Pulse Blocking	■			■	■		■
Close Pulse Blocking	■			■			■
Photocell Trigger Setting	■	■	■	■		■	■
Fast Close	■	■	■	■	■		■
Pre-Alarm	■	■	■	■	■		■
2 Steps	■			■	■		■
3 Steps	■	■	■	■	■	■	■
4 Steps	■	■	■	■	■	■	■
Deadman Feature	■		■	■	■		■
Closing Stop Pressure	■	■	■	■	■		■
Traffic-Light Management	Opt.			Opt.	Opt.		Opt.

Description

Extremely compact, sturdy hydraulic operators for residential and small multi-residential use.

Capable of automating swing gate leaves up to 1.8 metres wide and weighing up to 180 kg.

Available in both reversible and irreversible versions. Maximum precision in force control guaranteed by by-pass valves.

All the reliability and power of hydraulics in an extremely small-size, compact unit.

In the ORO version, the brass release valve allows the gate to be opened manually in the event of a power cut.

All-aluminium structure with high-resistance anodising treatment.

Summary table

Code	Name	Kits	Voltage	Leaf max weight	Gate leaf length	Legend
P935059 00001	ORO		230V	180kg	1.8m	A

Dimensions

Technical features

	ORO
Control unit	RIGEL 5
Power supply	230V
Power input	240W
Useful rod stroke	250mm
Maximum opening angle	112°
Operation time through 90°	18sec.
Slowdown	No
Impact reaction	Hydraulic clutch
Locking	In Close Position only
Release	Triangle key
Frequency of use	Semi-intensive
Environmental conditions	from -10°C to 60°C
Actuator weight	5.3kg

RIGEL 5

Universal control panel for one or two 230V operators

RIGEL 5 D113693 00003

- Application: universal control panel for one or two operators
- Board power supply: 230V single-phase
- Operators power supply: 230V single-phase
- Main features: removable terminal blocks, programming and diagnostics with display, incorporated dual channel receiver, plug-in connector for additional receiver, electric snap latch or magnetic lock connection, electronic torque limiter, electronic slowdown during opening and closing, separate limit switch inputs for each motor, possibility of traffic-light management and hydraulic operator pre-heating with SSR5 board
- Main functions: automatic re-closing, separate motor working times, stays locked when closed, water hammer, 2/3/4 step logic, partial opening, fast closing, separate opening and closing
- Compatibility: RIGEL 4
- Universal control panel for one or two 230V operators

Description

Complete range of low voltage hydraulic pistons for very intensive use, suitable for any type of residential, industrial or multi-residence application.

Compact and sturdy, capable of automating swing gate leaves up to 5 metres wide and weighing up to 800 kg.

Available in reversible and/or irreversible versions, with maximum anti-crushing safety guaranteed by the absolute encoder and exclusive D-Track system

Thanks to the exclusive selectable locking system, all 2B operators can be switched to reversible, with locking when open, locking when closed or double locking. This can all be done by simply turning a key.

The absolute encoder, installed in all 24V versions, guarantees maximum stopping precision in the closing and opening limit switches and makes it possible to control the torque by means of the D-Track system.

Control unit with display and new, simplified scenario-based programming.

Summary table

Code	Name	Kits	Voltage	Leaf max weight	Gate leaf length	Legend
P935079 00001	LUX BT 2B		24V	300kg	2m	A
P935083 00001	LUX G BT 2B		24V	800kg	5m	A

Dimensions

	L1	CU	L2
LUX BT 2B	715 mm	270 mm	1116 mm
LUX G BT 2B	932 mm	392 mm	1381 mm

Technical features

	LUX BT 2B	LUX G BT 2B
Control unit	THALIA P	
Power supply	24V	24V
Power input	300W	300W
Useful rod stroke	270mm	392mm
Maximum opening angle	113°	130°
Operation time through 90°	14sec.	20sec.
Slowdown	Yes	Yes
Impact reaction	D-Track	D-Track
Locking	Open/close hydraulics	Open/close hydraulics
Release	Triangle key	Triangle key
Frequency of use	Very intensive	Very intensive
Environmental conditions	from -10°C to 60°C	
Actuator weight	8.4kg	12.9kg

THALIA P

Control panel for one or two 24V operators for swing gates

THALIA P 230V D113747 00002

New

- Application: control panel for one or two 24V operators for swing gates
- Board power supply: 230V single-phase
- Operators power supply: 24Vdc 240W max each operator
- Main features: removable terminal blocks with new standard colour-coding, simplified scenario-based programming with display and incorporated dual channel receiver, D-Track anti-crushing system , slowdown during opening and closing and electronic self-learning
- Main features: automatic closing, rapid closing, partial opening, operation with deadman feature, direct connection powered solenoid lock and electromagnet, direct connection edge 8K2.
- Compatibility: LIBRA C MA, LIBRA C LX

Description

Complete range of low voltage hydraulic pistons for very intensive use, suitable for any type of residential, industrial or multi-residence application.

Compact and sturdy, capable of automating swing gate leaves up to 5 metres wide and weighing up to 800 kg.

Available in both reversible and irreversible versions, with maximum precision in torque control guaranteed by by-pass valves.

The slowdown during closing (R versions) guarantees silent, smooth movements on even the biggest gates. Also, the adjustment screw makes it possible to adapt the slowdown intensity to needs of each situation.

The by-pass valves, in the 230V versions, allow the exact setting of the torque separately and independently for opening and closing.

All-aluminium structure with high-resistance anodising treatment.

Summary table

Code	Name	Kits	Voltage	Leaf max weight	Gate leaf length	Legend
P935009 00001	LUX		230V	300kg	2m	A
P935011 00001	LUX 2B		230V	300kg	2m	A
P935039 00001	LUX FC 2B		230V	300kg	2m	A
P935014 00001	LUX GVS		230V	300kg	3.5m	A
P935014 00005	LUX GV-2B		230V	300kg	3.5m	A
P935050 00001	LUX GV-R		230V	300kg	3.5m	A
P935046 00001	LUX R2B		230V	300kg	2m	A

Dimensions

	L1	CU	L2
LUX	715 mm	270 mm	1025 mm
LUX 2B	715 mm	270 mm	1025 mm
LUX FC 2B	850 mm	390 mm	1300 mm
LUX G	850 mm	390 mm	1300 mm
LUX R 2B	710 mm	250 mm	1050 mm

Technical features

	LUX	LUX 2B	LUX FC 2B	LUX GVS	LUX R 2B
Control unit	RIGEL5				
Power supply	230V	230V	230V	230V	230V
Power input	250W	250W	250W	250W	250W
Useful rod stroke	270mm	270mm	280mm	390mm	250mm
Maximum opening angle	123°	123°	123°	130°	123°
Operation time through 90°	17sec.	17sec.	17sec.	28sec.	15sec.
Slowdown	No	No	No	No	Yes
Impact reaction	Hydraulic clutch	Hydraulic clutch	Hydraulic clutch	Hydraulic clutch	Hydraulic clutch
Locking	Solenoid Lock	Open/close hydraulics	Open/close hydraulics	Solenoid Lock	Open/close hydraulics
Release	Reversible	Triangle key	Triangle key	Triangle key	Triangle key
Frequency of use	Very intensive	Very intensive	Very intensive	Very intensive	Very intensive
Environmental conditions	from -10°C to 60°C				
Actuator weight	8.7kg	8.7kg	8.7kg	13.2kg	8.7kg

RIGEL 5

Universal control panel for one or two 230V operators

RIGEL 5 D113693 00003

- Application: universal control panel for one or two operators
- Board power supply: 230V single-phase
- Operators power supply: 230V single-phase
- Main features: removable terminal blocks, programming and diagnostics with display, incorporated dual channel receiver, plug-in connector for additional receiver, electric snap latch or magnetic lock connection, electronic torque limiter, electronic slowdown during opening and closing, separate limit switch inputs for each motor, possibility of traffic-light management and hydraulic operator pre-heating with SSR5 board
- Main functions: automatic re-closing, separate motor working times, stays locked when closed, water hammer, 2/3/4 step logic, partial opening, fast closing, separate opening and closing
- Compatibility: RIGEL 4
- Universal control panel for one or two 230V operators

Description

Extremely sturdy, reliable hydraulic operators for residential and multi-residential use. Capable of automating swing gate leaves up to 7 metres wide and weighing up to 500 kg. Smooth, silent gate movements are guaranteed by the extremely high-performance hydraulic system and the closing slowdown. Maximum precision in traction and thrust force control is guaranteed by the by-pass valve system.

The rear articulated brackets and jointed rod make installation simple and reliable in all situations.

The brass release knob, protected with a personal key, facilitates the manual opening of the gate in the event of a power cut.

The closing slowdown guarantees silent, smooth movements on even the biggest gates. Also, the adjustment screw makes it possible to adapt the slowdown intensity to needs of each situation.

Summary table

Code	Name	Voltage	Leaf max weight	Gate leaf length	Legend	Kits
P935061 00001	P4.5	230V	500kg	4.5m	A	
P935060 00001	P7	230V	500kg	7m	A	

Dimensions

Technical features

	P4.5	P7
Control unit	RIGEL5	
Manual cycle	Reversible	Reversible
Power supply	230V	230V
Power input	250W	250W
Useful rod stroke	390mm	390mm
Maximum opening angle	123°	123°
Operation time through 90°	30sec.	45sec.
Slowdown	During closing	During closing
Impact reaction	Hydraulic clutch	Hydraulic clutch
Locking	Solenoid Lock	Solenoid Lock
Frequency of use	Very intensive	Very intensive
Environmental conditions	from -10°C to 60°C	
Actuator weight	12.25kg	12.25kg

RIGEL 5

Universal control panel for one or two 230V operators

RIGEL 5 D113693 00003

- Application: universal control panel for one or two operators
- Board power supply: 230V single-phase
- Operators power supply: 230V single-phase
- Main features: removable terminal blocks, programming and diagnostics with display, incorporated dual channel receiver, plug-in connector for additional receiver, electric snap latch or magnetic lock connection, electronic torque limiter, electronic slowdown during opening and closing, separate limit switch inputs for each motor, possibility of traffic-light management and hydraulic operator pre-heating with SSR5 board
- Main functions: automatic re-closing, separate motor working times, stays locked when closed, water hammer, 2/3/4 step logic, partial opening, fast closing, separate opening and closing
- Compatibility: RIGEL 4
- Universal control panel for one or two 230V operators

Description

Complete range of low voltage underground hydraulic operators for very intensive use, suitable for any type of residential, industrial or multi-residence application. Compact and sturdy, capable of automating swing gate leaves up to 3.5 metres wide and weighing up to 800 kg.

Available in both reversible and irreversible versions, with or without slowdown during opening and closing and with opening angles up to 180°.

The monoblock structure gives the possibility of a very neat installation that is extremely reliable over time.

The closing slowdown guarantees silent, smooth movements on even the biggest gates. Also, the adjustment screw makes it possible to adapt the slowdown intensity to needs of each situation.

Control unit with programming display and new, simplified scenario-based programming

Summary table

Code	Name	Kits	Voltage	Leaf max weight	Gate leaf length	Legend
P930026 00001	SUB DX		230V	800kg	2m	A
P930026 00002	SUB SX		230V	800kg	2m	A
P930012 00005	SUB R DX		230V	800kg	2m	A
P930012 00006	SUB R SX		230V	800kg	2m	A
P930009 00004	SUB E DX		230V	800kg	2.5m	A
P930009 00005	SUB E SX		230V	800kg	2.5m	A
P930013 00007	SUB ER DX		230V	800kg	2.5m	A
P930013 00008	SUB ER SX		230V	800kg	2.5m	A
P930014 00005	SUB EL DX		230V	800kg	3.5m	A
P930014 00006	SUB EL SX		230V	800kg	3.5m	A
P930010 00005	SUB G DX		230V	800kg	2m	A
P930010 00006	SUB G SX		230V	800kg	2m	A
P930022 00001	SUB GR DX		230V	800kg	2m	A
P930022 00002	SUB GR SX		230V	800kg	2m	A
P930011 00005	SUB EG DX		230V	800kg	2.5m	A
P930011 00006	SUB EG SX		230V	800kg	2.5m	A
P930025 00001	SUB EGR DX		230V	800kg	2.5m	A
P930025 00003	SUB EGR SX		230V	800kg	2.5m	A

Dimensions

Technical features

	SUB	SUB R	SUB ER	SUB EL	SUB G
Control unit	RIGEL5				
Power supply	230V	230V	230V	230V	230V
Power input	250W	250W	250W	250W	250W
Maximum opening angle	130°	130°	130°	130°	180°
Operation time through 90°	17sec.	10sec.	10sec.	23sec.	17sec.
Slowdown	No	Yes	Yes	No	No
Impact reaction	Hydraulic clutch	Hydraulic clutch	Hydraulic clutch	Hydraulic clutch	Hydraulic clutch
Locking	Open/close hydraulics	Open/close hydraulics	Solenoid Lock	Solenoid Lock	Open/close hydraulics
Release	Triangle key	Triangle key	Reversible	Reversible	Triangle key
Frequency of use	Very intensive use	Very intensive use	Very intensive use	Very intensive use	Very intensive use
Environmental conditions	from -10°C to 60°C				from -10°C to 60°C
Actuator weight	22kg	22kg	22kg	22kg	24kg

A = Measurement from hinge centre to face of gate post

SUB MOTOR A = 65 Minimum

If not achievable use BSC off axis arms - Call for details

RIGEL 5

Universal control panel for one or two 230V operators

RIGEL 5 D113693 00003

- Application: universal control panel for one or two operators
- Board power supply: 230V single-phase
- Operators power supply: 230V single-phase
- Main features: removable terminal blocks, programming and diagnostics with display, incorporated dual channel receiver, plug-in connector for additional receiver, electric snap latch or magnetic lock connection, electronic torque limiter, electronic slowdown during opening and closing, separate limit switch inputs for each motor, possibility of traffic-light management and hydraulic operator pre-heating with SSR5 board
- Main functions: automatic re-closing, separate motor working times, stays locked when closed, water hammer, 2/3/4 step logic, partial opening, fast closing, separate opening and closing
- Compatibility: RIGEL 4
- Universal control panel for one or two 230V operators

Description

Low voltage hydraulic operator for very intensive use, suitable for any type of residential, industrial or multi-residence application.
Compact and sturdy, capable of automating swing gate leaves up to 2.5 metres wide and weighing up to 800 kg.
Fitted with mechanical stops and virtual encoder, guaranteeing maximum anti-crushing safety thanks to the electronic slowdown and D-Track system

D-TRACK

24V

((€R-Ready))

The monoblock structure gives the possibility of a very neat installation that is extremely reliable over time.

Fully adjustable mechanical stops inside the operator

Control unit with programming display and new, simplified scenario-based programming

Summary table

Code	Name	Kits	Voltage	Leaf max weight	Gate leaf length	Legend
P930123 00001	SUB BT		24V	800kg	2.5m	A

Dimensions

Technical features

	SUB BT
Control unit	THALIA P
Power supply	24V
Power input	300W
Maximum opening angle	120°
Operation time through 90°	10sec.
Slowdown	Yes
Impact reaction	D-Track
Locking	Open/close hydraulics
Release	Triangle key or lever
Frequency of use	Intensive
Environmental conditions	from -20°C to 60°C
Actuator weight	17.5kg

A = Measurement from hinge centre to face of gate post

SUB BT MOTOR A = 65 Minimum

THALIA P

Control panel for one or two 24V operators for swing gates

THALIA P 230V D113747 00002

New

- Application: control panel for one or two 24V operators for swing gates
- Board power supply: 230V single-phase
- Operators power supply: 24Vdc 240W max each operator
- Main features: removable terminal blocks with new standard colour-coding, simplified scenario-based programming with display and incorporated dual channel receiver, D-Track anti-crushing system, slowdown during opening and closing and electronic self-learning
- Main features: automatic closing, rapid closing, partial opening, operation with deadman feature, direct connection powered solenoid lock and electromagnet, direct connection edge 8K2.
- Compatibility: LIBRA C MA, LIBRA C LX

Automation systems for swing gates electromechanical

BFT automation systems for swing gates are easy to install and ensure maximum safety and comfort in use.

Their extreme versatility makes them the ideal choice for buildings or architectural settings of particular value.

Also, all maintenance jobs are particularly simple, quick and intuitive.

	Leaf max length	Leaf max weight	Maximum angle	Voltage	Frequency of use	Operator	pag.
electromechanical swing gates	1.8m	150kg	110°	24V	Intensive	A-180 SW	60
					Intensive	HIDE SW	68
		200kg	180°	230V	Semi-intensive	E5	70
		250kg	118°	230V	Semi-intensive	PHOBOS N	62
	2m	200kg	120°	24V	Intensive	PHOBOS N BT	62
					Intensive	PHOBOS N BT FAST NET	84
					Intensive	VIRGO FAST NET KIT	64
					Intensive	VIRGO KIT	64
	2.5m	250kg	125°	230V	Semi-intensive	IGEA	66
				24V	Intensive	IGEA BT	66
					Intensive	IGEA BT NET KIT	66
			128°	230V	Semi-intensive	PHOBOS N L	62
underground electromechanical swing gates	3.5m	400kg	120°	24V	Intensive	PHOBOS N L BT	62
					Intensive	PHOBOS N L BT FAST NET	62
underground electromechanical swing gates	2m	150kg	120°	230V	Semi-intensive	ELI 250 V	72
	3.5m	300kg	120°	230V	Semi-intensive	ELI 250	72
		400kg		24V	Semi-intensive	ELI 250 BT	72

A	Operator
B	Control unit
C	Backup Batteries
D	Receiver
E	Photocell
H	Post
I	Blinker
L	Control system (key selector switch, keypad, badge reader)
N	Junction box
O	Solar panel
	2x1.5
	3x1.5
	RG 58
	5x1
	2x1
	9x0.5
	4x2.5

Description

24V residential operator for gates up to 1.8 metres and 150 kg in weight.
Maximum ease of installation guaranteed thanks to the new encoder limit switches and built-in mechanical stops
Thanks to the D-Track system, the installations are always safe and in compliance with binding standards

D-TRACK**24V**

((€R-Ready))

Encoder and exclusive D-Track force management system for safe installations in all conditions

Blinker integrated in the photoelectric cells for the fastest installation

Adjustable built-in mechanical stops and adjustable brackets for the fastest operator positioning

Summary table

Code	Name	Voltage	Leaf max weight	Gate leaf length	Legend
	A-180 SW	24V	150kg	1.8m	A

Dimensions

Technical features

	A-180 SW
Control unit	A-CTBOARD SW
Power supply	24V
Power input	40W
Useful rod stroke	294mm
Maximum opening angle	110°
Operation time through 90°	12sec
Slowdown	Yes
Impact reaction	D-Track
Locking	Mechanical
Release	Triangle key
Frequency of use	Intensive
Environmental conditions	from -20°C to 50°C
Actuator weight	5.5kg

A-CTBOARD

Control panel for one or two A-180 SW series operators

A-CTBOARD D113743 00002

- Application: control panel for one or two A-180 SW operators
- Board power supply: 230V single-phase
- Operators power supply: 24Vdc 48W max each operator
- Main functions: automatic re-closing, partial opening, pulse blocking, reversing motion
- Main features: removable terminal blocks, programming with dip-switch and push buttons, incorporated dual channel receiver, anti-crushing, slowdown during opening and closing and electronic self-learning, D-TRACK torque control system

Description

Complete range of electromechanical pistons for residential use, suitable for swing gate leaves up to 5 metres wide and weighing up to 250 kg.

The exclusive management and control system* allows extremely accurate movement and total anti-crushing safety.

*(in all BT versions, thanks to the THALIA control unit)

24V

((ER-Ready))

Control unit with programming display and new, simplified scenario-based programming and new standard terminal blocks.

Single-cable limit switch system incorporated into rod to simplify and speed up installation.

Aluminium structure with high-strength anodising treatment.

Summary table

Code	Name	Kits	Voltage	Leaf max weight	Gate leaf length	Legend
P935067 00004	PHOBOS N		230V	250kg	1.8m	A
P935066 00004	PHOBOS N BT		24V	250kg	1.8m	A
R935249 00002	PHOBOS N BT FAST NET	■	24V	250kg	1.8m	A •
P935073 00003	PHOBOS N L		230V	250kg	5m	A
P935074 00003	PHOBOS N L BT		24V	250kg	5m	A
R935266 00001	PHOBOS N L BT FAST NET	■	24V	250kg	5m	A •

• New

Accessories

of product 74

of family 77

generic 176

Description

Electromechanical operator with articulated arm for residential use, for swing gate leaves of up to 2 metres and 200 kg.
Ideal for all installation situations, with a lever system for the simple resolution of problems linked to large-size pillars.
Control unit, limit switches and mechanical stops incorporated in operator.

24V ((ER-Ready))

Built-in control units with programming display and automatic setting menu.

Built-in, adjustable mechanical stops and electromechanical limit switches.

Aluminium structure with high-resistance paint treatment.

Summary table

Code	Name	Kits	Voltage	Leaf max weight	Gate leaf length	Legend
R930130 00001	VIRGO KIT	■	24V	200kg	2m	A
R930133 00001	VIRGO FAST NET KIT	■	24V	200kg	2m	A

• New

Dimensions

Technical features

	VIRGO
Control unit	LINX
Power supply	24V
Power input	110W
Maximum opening angle	120°
Operation time through 90°	14sec.
Slowdown	Yes
Impact reaction	Electronic torque limiter
Locking	Mechanical
Release	Triangle key
Frequency of use	Semi-intensive
Environmental conditions	from -15°C to 50°C
Actuator weight	8kg

Geometry

24V ((ER-Ready))

Description

Range of electromechanical operators with articulated arm for residential use, for swing gate leaves of up to 2.5 metres and 250 kg. Ideal for installation on large-size pillars thanks to its articulated levers that allow opening up to 125°.

Control unit with programming display, automatic setting menu, simplified programming and virtual encoder.

Built-in, adjustable, single-cable electromechanical limit switch system.

Aluminium structure with high-resistance paint treatment.

Summary table

Code	Name	Kits	Voltage	Leaf max weight	Gate leaf length	Legend
P935065 00002	IGEA		230V	250kg	2.5m	A
P935070 00002	IGEA BT		24V	250kg	2.5m	A
R935264 00001	IGEA BT NET KIT	■	24V	250kg	2.5m	A

• New

Dimensions

Technical features

	IGEA	IGEA BT
Control unit	RIGEL5	THALIA L
Power supply	230V	24V
Power input	300W	40W
Maximum opening angle	125°	125°
Operation time through 90°	15sec.	15sec.
Slowdown	No	Yes
Impact reaction	Electric clutch	D-Track
Locking	Mechanical	Mechanical
Release	Personal key	Personal key
Frequency of use	Intensive	Intensive
Environmental conditions	from -15°C to 60°C	
Actuator weight	16kg	16kg

Geometry

Description

Residential 24V operator for gates of up to 150 kg in weight, able to integrate completely within the pillars of swing gates.

Disappearing completely, it enables keeping the look of the gates “clean” while remaining a fundamental element of operational performance.

The Hide range is offered with every kind of accessory needed to complete the installation of the gate, including top and bottom hinges.

D-TRACK**24V**

((€R-Ready))

Its cylindrical shape of maximum outside diameter 80mm allows it to be installed rapidly in the jamb of the leaf. The pre-wiring enables fast, user-friendly electrical connection to the control unit.

Hide SW is able to withstand the most severe weather conditions and wind, allowing operation even of solid gates equal to 3m² at up to 120 km/h (class 2, EN13241).

The Libra CB HIDE control unit is able to optimize the operator functions, allowing separate management of the motors in the times for working, torque control and slowing down, calibrating to the actual needs thanks to the built-in “D-Track” function.

Summary table

Code	Name	Kits	Voltage	Leaf max weight	Gate leaf length	Legend
R930138 00002	KIT HIDE SW	■	24V	150kg	2m	A

Dimensions

Technical features

	HIDE SW
Control unit	LIBRA CB HIDE
Power supply	24V
Power input	40W
Maximum opening angle	110°
Operation time through 90°	12sec
Slowdown	Yes
Impact reaction	D-Track
Locking	Mechanical
Release	Steel cable
Frequency of use	Intensive
Environmental conditions	from -20°C to 60°C
Actuator weight	8kg

LIBRA CB HIDE

Control panel for one or two HIDE SW series operators

LIBRA CB HIDE D113742 00002

- Application: control panel for one or two HIDE SW operators
- Board power supply: 230V single-phase
- Operators power supply: 24Vdc 200W max each operator
- Main functions: automatic re-closing, fast closing, partial opening, deadman feature, pulse blocking, separate opening/closing
- Main features: removable terminal blocks, programming with display and incorporated dual channel receiver, anti-crushing, slowdown during opening and closing and electronic self-learning, D-TRACK torque control system

Description

Extremely small-size electromechanical operator with articulated arm. Suitable for residential use; capable of automating swing gate leaves up to 1.8 metres wide and weighing up to 200 kg.

The design of the unit makes it ideal for use on small pillars or where there is very limited space.

Anti-crushing safety guaranteed by adjustable mechanical clutch.

Aluminium structure with high-strength anodising treatment.

Summary table

Code	Name	Kits	Voltage	Leaf max weight	Gate leaf length	Legend
P930003 00001	E5		230V	200kg	1.8m	A

Dimensions

Technical features

	E5
Control unit	RIGEL 5
Power supply	230V
Power input	200W
Maximum opening angle	130/(180 with BSE5)°
Operation time through 90°	18sec.
Slowdown	No
Impact reaction	Mechanical clutch
Locking	Solenoid Lock
Release	Reversible
Frequency of use	Semi-intensive
Environmental conditions	from -10°C to 60°C
Actuator weight	8kg

RIGEL 5

Universal control panel for one or two 230V operators

RIGEL 5 D113693 00003

- Application: universal control panel for one or two operators
- Board power supply: 230V single-phase
- Operators power supply: 230V single-phase
- Main features: removable terminal blocks, programming and diagnostics with display, incorporated dual channel receiver, plug-in connector for additional receiver, electric snap latch or magnetic lock connection, electronic torque limiter, electronic slowdown during opening and closing, separate limit switch inputs for each motor, possibility of traffic-light management and hydraulic operator pre-heating with SSR5 board
- Main functions: automatic re-closing, separate motor working times, stays locked when closed, water hammer, 2/3/4 step logic, partial opening, fast closing, separate opening and closing
- Compatibility: RIGEL 4
- Universal control panel for one or two 230V operators

Description

Range of underground electromechanical operators for residential use, for swing gate leaves of up to 3.5 metres and 400 kg.

The built-in mechanical stops for both opening and closing enable making the installation totally invisible thanks to having eliminated the stops on the ground.

The magnetic limit switch system (BT) guarantees maximum precision and reliability in any climatic conditions.

D-TRACK

24V

((€R-Ready))

Control unit with programming display, automatic setting menu, simplified programming and virtual encoder.

Adjustable mechanical stops for both opening and closing inside the foundation box

Sturdy aluminium structure with high-resistance treatment.

Summary table

Code	Name	Kits	Voltage	Leaf max weight	Gate leaf length	Legend
P930126 00002	ELI 250 V		230V	150kg	2m	A
P930125 00002	ELI 250		230V	300kg	3.5m	A
P930125 00001	ELI 250 BT		24V	400kg	3.5m	A

Dimensions

Technical features

	ELI 250	ELI 250 V	ELI 250 BT
Control unit	RIGEL 5	RIGEL 5	THALIA L
Power supply	230V	230V	24V
Power input	280W	280W	175W
Maximum opening angle	120°/180°*	120°	120°
Operation time through 90°	21sec.	12sec.	13sec.
Slowdown	Yes	Yes	Yes
Impact reaction	Electric clutch	Electric clutch	D-Track
Locking	Mechanical	Mechanical	Mechanical
Release	Triangle key or lever	Triangle key or lever	Triangle key or lever
Frequency of use	Semi-intensive	Semi-Intensive	intensive
Environmental conditions	from -20°C to 50°C		
Actuator weight	10kg	10kg	10kg

*To achieve 180° please order the 180° conversion kit (ELI-250-E180)

A = Measurement from hinge centre to face of gate post

ALL ELI 250 MOTORS

A = 70 Minimum

ORO

ARB ORO N733424

Adjustable front and rear brackets for ORO operator

PLE D730178

Anchor plate for welding the mountings to masonry pillars for LUX and PHOBOS N operators

NAT N999131

Adapter for 230V hydraulic operators for inserting the spiral cable protection sheath

LUX BT

CABLE LX BT N999417

LUX BT power supply cable. Coil of 100 m

PL LX BT N999443

Anchor plate for welding the mountings to masonry pillars for LUX BT

LUX

ARB LUX G N733474

Adjustable front and rear bracket for LUX G operator

ARB LUX N733426

Adjustable front and rear bracket for LUX operator

PLE D730178

Anchor plate for welding the mountings to masonry pillars for LUX and PHOBOS N operators

P7 / P4.5

NAT N999131

Adapter for 230V hydraulic operators for inserting the spiral cable protection sheath

SUB

FCS DX N733066 00003

Foundation box designed for fitting the SUB right-hand operator, allowing easy maintenance without ever having to disassemble the gate leaf

CPS G N733092

Foundation box designed for fitting the SUB G operator

FCS SX N733066 00004

Foundation box designed for fitting the SUB left-hand operator, allowing easy maintenance without ever having to disassemble the gate leaf

BSC N728002

Arm for installation of SUB out of the gate axis

SUB BT

FCS BT N733480 00001

Foundation box for SUB BT series operators

SCC N733392

Release for ELI 250N and SUB BT with lever key.

A-180 SW

A-CELLULA FLX P111464

Pair of flashing photocells for ALISEO series operators

A-180 SW BAT P135006

Set of backup batteries for A-180 SW series operators

GHIBLI D111879

12V four-channel transmitter 433 MHz rolling code

PHOBOS

ARB PHOBOS N N733427

Front and rear adjustable bracket for PHOBOS N, PHOBOS N BT operator

ARB PHOBOS N L N733428

Front and rear adjustable bracket for PHOBOS NL, PHOBOS NL BT operator

PLE D730178

Anchor plate for welding the mountings to masonry pillars for LUX and PHOBOS N operators

CABLE N N999405

Control unit connecting cable for PHOBOS N/PHOBOS NL. Coil of 100 m

CABLE N BT N999404

Control unit connecting cable for PHOBOS N BT/PHOBOS NL BT. Coil of 100 m

VIRGO

VIRGO BAT P125008

Set of backup batteries for VIRGO

HIDE SW

HIDE HINGE INF N999524

Bottom fixed hinge for the installation of HIDE SW series operator

HIDE ING SUP N999526

Top articulated hinge for the installation of HIDE SW series operator

E5

BL E5 N733008

Long articulated arm for E5

BS E5 N728011

Slide lever for E5. Increases maximum opening angle to 180°

SPL D113050

Pre-heating board with thermostat for 230V hydraulic operators. Not usable with RIGEL 5

ELI 250

SCC N733392

Release for ELI 250N and SUB BT with lever key.

SCT N733189

Release for ELI 250 with triangle key.

E180 N733304

Accessory for opening to 180° for ELI 250, ELI 250 V operator

BTCE 120 E INOX N733398

Stainless steel foundation box with levers for ELI 250 BT, ELI 250, ELI 250 V. Release not provided

BTCE 120 E N733397

Foundation box with levers for ELI 250 BT, ELI 250, ELI 250 V. Release not supplied

LIBRA C MA D113672 00005

Control panel for one or two 24V swing gate operators.

LIBRA C LX QSG2 D113715 00002

Control panel for one or two LUX BT series operators

ALCOR N D113706 00002

Control panel for one or two 230V/300W operators for swing gates

THALIA L D113745 00002

Control panel for one or two 24V operators for swing gates

RIGEL 5 D113693 00003

Universal control panel for one or two 230V operators

THALIA P 230V D113747 00002

Control panel for one or two 24V operators for swing gates

BT BAT P125005

Set of backup batteries for LIBRA C MA, LIBRA C LX, HYDRA N, ARGO

VIRGO BAT P125008

Set of backup batteries for VIRGO

SCS WIE P111408

Board for connection to SELETTTO (E) keypad and COMPASS SLIM proximity reader Available while stock lasts

SCS 1 P111376

Serial board for connection to zone and opposing leaves for control units with display Available while stock lasts

SSR5 D111704

Board for traffic-light management and pre-heating 230V hydraulic motors for RIGEL5

TLB D113727

Traffic-light management board for LIBRA C LX

ME D111013

Control board for 24Vac solenoid lock for 230V automation systems

ME BT D111761

Control board for 24Vac solenoid lock for 24V automation systems

SPL D113050

Pre-heating board with thermostat for 230V hydraulic operators. Not usable with RIGEL 5

B EBA 201 R01 P111468

Expansion board for serial control central groups connection

B EBA 201 R03 P111467

Expansion board for WIEGAND devices connection

B EBA 201 R04 P111469

Expansion board for Blue-Tooth connection

	B LTA 230 R1 D113748 00002 Blinker with built-in antenna for 230V motors		B LTA 230 R2 D113749 00002 Blinker without antenna for 230V motors
	B LTA 024 R1 D113748 00003 Blinker with built-in antenna for 24V motors		B LTA 024 R2 D113749 00003 Blinker without antenna for 24V motors
	B 00 R01 P123026 Metal guard for B LTA		B 00 R02 P123025 Wall mounting for B LTA series blinker
	CELLULA 50 P111272 Pair of flush adjustable photocells (range 25m - reduced in fog/rain) Power supply 24V ac		CELLULA 130 P111273 Pair of self-aligning photocells for external application (range 25m - reduced in fog/rain) Power supply 24V ac/dc
	CELLULA 180 P111452 Pair of orientable photocells (180°horiz./20°vert.) For external application (range 25m - reduced in fog/rain). Power supply 24V ac/dc		CELLULA RFL P111391 Reflective photocell for external application (range 12 m) Power supply 24V ac/dc (requires S RFLP P111409)
	FLI30B P111043 0001 Pair of self-aligning photocells for external application (range 25m - reduced in fog/rain) Power supply 24V ac/dc		T-BOX P121019 Wireless digital keypad 433 MHz Rolling code
	EBP P123001 00001 230Vac electric drop lock		EBP 24 P123001 00013 24Vac solenoid lock, with 230/24V transformer installable in control panel
	ECB DX D121016 Right-hand horizontal solenoid lock, 12-24V		ECB SX D121017 Left-hand horizontal solenoid lock, 12-24V
	ECB VERTICAL D121018 Vertical solenoid lock, 12-24V		SEK P121017 External key selector switch with vandal-proof metal frame

	CLS D610180 Triangular release key l=52mm		CLS/82 D610256 Manual release key for 230v SUB operators in CPS Boxes
	FAST WIRE N999389 00001 Connection cable for FAST NET system. Coil of 100 m		ZZSUB59 D221144 Manual release key for 230V SUB operators in FCS Boxes
	MITTO 2 12V D111750 12V two-channel transmitter 433 MHz rolling code		MITTO 4 12V D111751 12V four-channel transmitter 433 MHz rolling code
	MITTO 2 REPLAY D111841 12V 2-channel transmitter, copyable with rolling code		MITTO 4 REPLAY D111842 12V 4-channel transmitter, copyable with rolling code
	LEONARDO KIT P111386 BFT USB impact measurer		LEONARDO KIT BLUETOOTH P111387 BFT Bluetooth impact measurer

Garage doors

Garage doors

BFT automation systems for garage doors are extremely flexible and complete. They cover all installation needs, thanks to the wide range of accessories. The highly evolved control units ensure maximum ease of use and very high safety levels.

	Max surface area	Max tractive force	Voltage	Frequency of use	Kits	Operator	pag.
sectional garage doors		60kg	24V	Intensive	-	BOTTICELLI	86
				Intensive	-	BOTTICELLI VENERE D	86
	25m²	120kg	24V	Very-intensive	-	EOS 120	86
			24V	Very-intensive	-	ARGO	88
				Very-intensive	-	ARGO G	88

A	Operator
B	Control unit
C	Backup Batteries
D	Receiver
E	Photocell
G	Sensitive edge
H	Post
I	Blinker
L	Control system (key selector switch, keypad, badge reader)
N	Junction box
P	Fitting system
	2x1.5
	3x1.5
	5x1.5
	RG 58
	3x1
	5x1
	2x1
	9x0.5
	4x2.5

Automation associations for garage doors

	VENERE	VENERE D	HYDRA N	VENERE D ARGO	RIGEL 5	ALPHA SD	ALCOR N
BOTTICELLI	Built-in						
BOTTICELLI VENERE D		Built-in					
EOS 120		Built-in					
ARGO				Built-in			

Recommended	Guarantees better use of the operator, in terms of both quantity and types of options
Compatible	For the correct functioning of the operator
Built-in	Installed and partially wired inside the operator

E1	Alternating functions; one cuts out the other
E2	
E3	
E4	
E5	
E6	
E7	
E8	
PRO	Requires PROXIMA handheld programmer
Opt.	Requires optional board

	VENERE	VENERE D	VENERE D ARGO
MOTORS POWER SUPPLY			
Motor 1 230V output			
Motor 2 230V output			
Motor 1 24V output	▪	▪	▪
Motor 2 24V output			
LIMIT SWITCH INPUTS			
Single for Opening			
Single for Closing			
Separate Inputs for Opening			
Separate Inputs for Closing			
Encoder	▪	▪	▪
CONTROLS INPUTS			
Start	▪	▪	E1
Pedestrian Start		▪	E2
Internal Start			
Open			E1
Close			E1
Timer			
Pedestrian Timer			
EMERGENCY STOP			
Stop	▪	▪	▪
SAFETY SYSTEMS INPUTS			
Photocells	▪	▪	▪
Photocells for Opening			
Photocells for Closing			
Photocells Inputs Check	▪	▪	Opt.
Safety Edge			▪
8K2 Safety Edge			
Safety Edges Inputs Check			Opt.
AUXILIARY INPUTS/OUTPUTS			
Blinker	▪	▪	▪
Courtesy Light	▪	▪	▪
Zone Light			
Stairs Light			
Solenoid Lock			
Electromagnet			
Gate Open Warning Light		E	E
Second Radio Channel		E	E
Intermediate opening limit switch			▪
Intermediate closing limit switch			Opt.
Alarm			
MOTORS CONTROLS			
Torque Control	▪	▪	▪
Obstacle Recognition	▪	▪	▪
Dynamic Path Tracking	▪	▪	▪
Speed Control		▪	▪
Slowdown Control	▪	▪	▪
Speed and Slowdown Control		▪	▪
Brake			
Opening Delay Control			
Closing Delay Control			
Backup Batteries Connection		▪	▪
ICE Function			
Self Setting	▪	▪	▪
FUNCTIONS			
Automatic Re-closing Control (TCA)	▪	▪	▪
Open Pulse Blocking	▪	▪	▪
TCA Pulse Blocking			
Close Pulse Blocking			
Photocell Trigger Setting		▪	▪
Fast Close			
Pre-Alarm		▪	▪
2 Steps			
3 Steps		▪	▪
4 Steps		▪	▪
Deadman Feature			▪
Closing Stop Pressure			
Water Hammer			
Traffic-Light Management			
MISCELLANEOUS			
Accessories power supply 24V	180 mA	180 mA	180 mA
Antenna	▪	▪	▪
Built-in Receiver	▪	▪	▪
Learning via Radio Commands	▪	▪	▪
EE-Link		▪	▪
ER-Ready		▪	▪
Self-Diagnosis		▪	▪
Statistics Management		▪	▪
Central Commands Management		Opt.	
Conformity to EN 12453-EN12445	▪	▪	▪

Description

Electromechanical operators for intensive/very intensive use, designed for the automation of sectional garage doors.
Suitable for installation in any context, from residential to multi-residential, thanks to the wide range of different length rails available, either chain or belt.
The control unit and encoder limit switch with mechanical stop are incorporated in the operator and rail respectively.

Built-in control unit with automatic learning of opening and closing force.

Encoder and exclusive D-Track force management system for safe installations in all conditions.

High-strength galvanised steel rail with ducts to facilitate the routing of the cables.

Summary table

	Code	Name	Kits	Voltage	Tractive force	Legend
	P915194 00002	BOTTICELLI		24V	60kg	A
	P915194 00003	BOTTICELLI VENERE D		24V	60kg	A
	P915195 00002	EOS 120		24V	120kg	A

Dimensions

Technical features

	BOTTICELLI	BOTTICELLI VENERE D	EOS 120
Control unit	VENERE	VENERE D	
Power supply	24V	24V	24V
Power input	236W	236W	236W
Gate speed	5m/min	5m/min	4.5m/min
Type of limit switch	Encoder + mechanical stop for opening	Encoder + mechanical stop for opening	Encoder + mechanical stop for opening
Slowdown	No	Yes	Yes
Impact reaction	Electronic force limiter	Electronic force limiter	Electronic force limiter
Locking	Mechanical	Mechanical	Mechanical
Release	Cord or steel cable	Cord or steel cable	Cord or steel cable
Frequency of use	Intensive	Intensive	Very intensive
Environmental conditions	from -15°C to 60°C		
Actuator weight	5kg	5kg	5kg

Description

24V electromechanical operator for sectional garage doors installable in residential, industrial and commercial environments.

The sturdy mechanical structure and the microprocessor technology of the control unit allow the intensive use of the operator, whilst guaranteeing maximum reliability over time.

In addition, the D-Track torque control system and absolute encoder ensure extremely precise door movement control and obstacle detection.

24V

((€R-Ready))

D-TRACK

Exclusive encoder position reset knob for fast, safe installations.

Limit switch based on absolute encoder technology, guaranteeing maximum reliability and stopping precision.

Control unit with on-board programming display and D-Track torque, speed and position management and control system. Incorporated dual channel radio receiver.

Summary table

Code	Name	Kits	Voltage	Door surface area	Max torque	Legend
P925202 00001	ARGO		24V	20m²	55Nm	A
P925206 00002	ARGO G		24V	35m²	80Nm	A

Dimensions

Technical features

	ARGO	ARGO G
Control unit	VENERE D ARGO	VENERE D ARGO G
Manual cycle	Non reversing	Non reversing
Power supply	24V	24V
Power input	240W	240W
Output revolutions	30rpm	18rpm
Type of limit switch	Absolute encoder	Absolute encoder
Slowdown	Yes	Yes
Impact reaction	Electronic torque limiter	Electronic torque limiter
Locking	Mechanical	Mechanical
Release	Cord or steel cable	Steel cable
Frequency of use	Intensive	Intensive
Environmental conditions	from -15°C to 55°C	
Actuator weight	10kg	10kg

BOTTICELLI / EOS120

PBE N733391

Complete kit for extending the useful travel of the BOTTICELLI and EOS 120 chain rails by 1 m. PBE

BRCT P115002

Adapter arm for the motorisation of overhead doors with EOS 120 and BOTTICELLI operators

APT N999060

Assembly for fitting BOTTICELLI, EOS 120 at over 30 cm from the ceiling

TA BIN N999370

Vibration damper plugs for EOS120 and BOTTICELLI, (pack of 4 plugs)

ST P115003

Automatic bolt release for sectional doors

SET/S N733069

External release for insulated sectional and overhead doors of thickness up to 50 mm. SET/S

CB EOS P125006

Set of backup batteries for VENERE D

ECR001 (NON BFT PRODUCT)

Manual Release. If no personnel door into garage then this item is a necessity

BIN120 CATENA 2900 P115010 00001

Chain rail for EOS 120, length 2900 mm, useful travel 2400 mm

BIN120 CATENA 3500 P115010 00002

Chain rail for EOS 120, length 3500 mm, useful travel 3000 mm

BIN120 CATENA 2900 P115009 00001

Chain rail for BOTTICELLI, length 2900 mm, useful travel 2400 mm

BIN120 CATENA 3500 P115009 00002

Chain rail for BOTTICELLI, length 3500 mm, useful travel 3000 mm

BIN120 CINGHIA 2900 P115009 00003

Belt rail for BOTTICELLI, length 2900 mm, useful travel 2400 mm

BIN120 CINGHIA 3500 P115009 00004

Belt rail for BOTTICELLI, length 3500 mm, useful travel 3000 mm

ARGO

RCA N733421

Lever release for ARGO with steel cable, length 3.5 m

RCAL N733422

Lever release for ARGO with steel cable, length 7 m

SWING (NON BFT PRODUCT)

Conversion kit for side hinged garage doors

BT BAT P125005

Set of backup batteries for LIBRA C MA, LIBRA C LX, HYDRA N, ARGO

	SM1 P115005 External manual release for overhead garage door (1 operator)		SM2 P115001 External manual release for overhead garage door (2 operators)
	SEB N733020 External key release for BERMA, FORB, IGEA LB and IGEA LB BTi		B LTA 230 R1 D113748 00002 Blinker with built-in antenna for 230V motors
	B LTA 230 R2 D113749 00002 Blinker without antenna for 230V motors		B LTA 024 R1 D113748 00003 Blinker with built-in antenna for 24V motors
	B LTA 024 R2 D113749 00003 Blinker without antenna for 24V motors		B 00 R01 P123026 Metal guard for B LTA
	B 00 R02 P123025 Wall mounting for B LTA series blinker		
	MITTO 2 12V D111750 12V two-channel transmitter 433 MHz rolling code		MITTO 4 12V D111751 12V four-channel transmitter 433 MHz rolling code
	MITTO 2 REPLAY D111841 12V 2-channel transmitter, copyable with rolling code		MITTO 4 REPLAY D111842 12V 4-channel transmitter, copyable with rolling code
	SEK P121017 External key selector switch with vandal-proof metal frame		T-BOX P121019 Wireless digital keypad 433 MHz Rolling code
	RB P121016 4-channel wall-mounted radio control with rolling code		CLONIX 2E D113674 00001 External dual channel 433 MHz rolling code receiver. 128-position memory
	CLONIX 4 RTE D113718 00002 External 4-channel 433 MHz rolling code receiver. Power relay outputs (16A 230V)		

	CELLULA 50 P111272 Pair of flush adjustable photocells (range 25m - reduced in fog/rain) Power supply 24V ac		CELLULA 130 P111273 Pair of self-aligning photocells for external application (range 25m - reduced in fog/rain) Power supply 24V ac/dc
	CELLULA 180 P111452 Pair of orientable photocells (180°horiz./20°vert.) For external application (range 25m - reduced in fog/rain). Power supply 24V ac/dc		PRO 130 P111081 Anodised aluminium cover for CELLULA 130
	PCELL-2208 (NON BFT PRODUCT) IR/IT 2208 <u>Wireless</u> Photocells One side hard wired, the other battery operated		CELLULA RFL P111391 Reflective photocell for external application (range 12 m) Power supply 24V ac/dc (requires S RFLP P111409)
	FL130B P111043 0001 Pair of self-aligning photocells for external application (range 25m - reduced in fog/rain) Power supply 24V ac/dc		CELLULA 180 COVER P111454 Anodised aluminium cover for CELLULA 180
	LEONARDO KIT P111386 BFT USB impact measurer		LEONARDO KIT BLUETOOTH P111387 BFT Bluetooth impact measurer

Solar-powered system

ECOSOL

The complete BFT ECOSOL range makes it possible to create an autonomous solar-powered system.

The ECOSOL system is particularly recommended for doors and gates in remote locations or with no access to the electricity mains, and can be used in all BFT 24 V systems, either new or pre-existing.

Autonomy of system

	ECOSOL*	ECOSOL+DOUBLE*
Built-in		
LIBRA C MA - PHOBOS BT (from vers. 6.02)	21	42
LIBRA C MA - ELI250 BT (from vers. 6.02)	5	10
LIBRA C LX - LUX BT (from vers. 1.07)	5	10
LIBRA C LX - LUX G BT (from vers. 1.07)	3	7
LIBRA C MV (from vers. 1.04 MICHELANGELO)	15	30
LIBRA C MO (from vers. 1.00.1 MOOVI BT)	20	40
LINX - VIRGO	22	44
QSCD MA - DEIMOS BT	9	19
QSCD MA - URANO BT	7	15
HQSCD - ARES 1500	6	13
VENERE D - EOS120	9	18
VENERE D - ARGO + SCS-IO	8	16
VENERE D - ARGO G + SCS-IO	8	16

*N° of days operation without sun: 10 cycles per day with 1 pair of 130 photocells, one blinker. Cycle time 25 Sec. 10 Sec. TCA.

A	Operator
B	Control unit
C	Backup Batteries
D	Receiver
E	Photocell
H	Post
I	Blinker
L	Control system (key selector switch, keypad, badge reader)
N	Junction box
O	Solar panel
	2x1.5
	2x0.75
	3x1.5
	RG 58
	5x1
	2x1

Description

Ecosol is a complete solar-powered system for low voltage installations. It is ideal for doors and gates that are not easily reachable from the electricity mains, thanks to its compatibility with all 24V systems, both old and new, and is adaptable to all contexts.

The system components are interconnected with sealed, quick-fit connectors to ensure maximum simplicity in daily use.

The control panels have a useful handle to make them easy to carry when they have to be connected to the electricity mains to recharge the batteries.

“Vandal-proof” versions of screws and fasteners can be supplied to guarantee maximum security and safety in all situations.

Summary table

Code	Name	Price (€)	Legend
D113731	ECOSOL BOX		B
D113750	ECOSOL BOX WITHOUT BATTERY		B
D113732	ECOSOL DOUBLE		B
N999471	ECOSOL PANEL		P

Dimensions

Technical features

	ECOSOL BOX	ECOSOL DOUBLE	ECOSOL PANEL
Nominal voltage	24V	24V	24V
Maximum current	10A	10A	
Peak power			10Wp (Watt-peak)
Battery nominal capacity	7.2Ah	7.2Ah	
Number of batteries	2		
Battery type	12V		
Operating temperature	from -20°C to 50°C		
Maximum panel power	35Wp (Watt-peak)		
Consumption in standby	0.15W		
Environmental conditions	from -20°C to 50°C		
Weight	6kg	5.5kg	2kg

Family accessories

ECOSOL POST BR N999473
Set of stainless steel screws and brackets for installing the ECOSOL PANEL on a post of diameter 48-100mm

ECOSOL SECURITY N999475
Anti-tamper stainless steel screws and fasteners for ECOSOL PANEL and ECOSOL POST BR

ECOSOL CABLE N999476
20 m extension for ECOSOL CHARGER

ECOSOL CHARGER N999477
Battery chargers for ECOSOL BOX and ECOSOL DOUBLE

Road barriers and bollards

Road barriers and rising bollards

BFT produces automatic road barriers and parking bollards and rising bollards for entrances to residential complexes, car parks, industrial areas and private areas, specially designed to adapt perfectly to the existing spaces.

The whole range is characterised by great installation versatility and extreme simplicity in maintenance.

	Useful passage Rod height	Voltage	Opening or closing time	Case treatment	Operator	pag.
road barriers	3m	230V	4sec	Cataphoresis	MOOVI 30 RMM	106
		230V	1.5+slowdown sec	Cataphoresis	MOOVI 30S	106
				Stainless steel	MOOVI 30S INOX	106
		230V	4sec	Stainless steel	MOOVI 30 RMM INOX	106
		24V	2sec	Cataphoresis	MOOVI 30 BT	106
			4sec	Cataphoresis	GIOTTO 30 BT	116
	5m		2.5sec	Cataphoresis	GIOTTO 30S BT	116
		230V	8sec	Cataphoresis	MOOVI 50 RMM	106
				Stainless steel	MOOVI 50 RMM INOX	106
		24V	3.5sec	Cataphoresis	MOOVI 50 BT	106
			8sec	Cataphoresis	GIOTTO 50 BT	116
			4sec	Cataphoresis	GIOTTO 50S BT	116
	4m	24V	4sec	Cataphoresis	MICHELANGELO 40 BLUE	112
				Cataphoresis	MICHELANGELO 40 RED	112
	6m	24V	6sec	Cataphoresis	MICHELANGELO 60 BLUE	112
				Cataphoresis	MICHELANGELO 60 RED	112
	8m	24V	8sec	Cataphoresis	MICHELANGELO 80 BLUE	112
				Cataphoresis	MICHELANGELO 80 RED	112

	Rod height	Voltage	Opening or closing time	Case treatment	Operator	pag.
rising bollards	500mm	230V	6sec	reflective film	STOPPY F	118
				reflective film	STOPPY L	118
				Stainless steel	STOPPY LAR INOX	118
	700mm	230V	9sec	reflective film	STOPPY H F	118
				reflective film	STOPPY H L	118
				Stainless steel	STOPPY H LAR INOX	118
	600mm	230V	7sec	Painted with polyester powder	TOWER	122
				Stainless steel	TOWER INOX	122
				Painted with polyester powder	TOWER F	122
	600mm	230V	6sec	Stainless steel	TOWER F INOX	122
				Painted with polyester powder	PILLAR	120
				Stainless steel	PILLAR INOX	120
	800mm	230V	8sec	Painted with polyester powder	PILLAR F	120
				Stainless steel	PILLAR F INOX	120
				Painted with polyester powder	PILLAR H	120
	900mm	230V	9sec	Stainless steel	PILLAR H INOX	120
				Painted with polyester powder	PILLAR H F	120
				Stainless steel	PILLAR H F INOX	120
	900mm	230V	9sec	Painted with polyester powder	TOWER H	122
				Stainless steel	TOWER H INOX	122
				Painted with polyester powder	TOWER H F	122
				Stainless steel	TOWER H F INOX	122

Road barriers and bollards associations

	LEO MV D	LIBRA C MV	LIBRA C MO	PERSEO 2	PLR CB	TWR CB
MOOVI 30						
MOOVI 50						
MOOVI 30S	Built-In					
MOOVI 30 RMM	Built-In					
MOOVI 50 RMM	Built-In					
MOOVI 30 BT			Built-In			
MOOVI 50 BT			Built-In			
MICHELANGELO 40		Built-In				
MICHELANGELO 60		Built-In				
MICHELANGELO 80		Built-In				
STOPPY L				Recommended		
STOPPY H				Recommended		
PILLAR					Recommended	
PILLAR H					Recommended	
TOWER						Recommended
TOWER H						Recommended

Recommended	Guarantees better use of the operator, in terms of both quantity and types of options
Compatible	For the correct functioning of the operator
Built-in	Installed and partially wired inside the operator

E1	Alternating functions; one cuts out the other
E2	
E3	
E4	
PRO	Requires PROXIMA handheld programmer
Opt.	Requires optional board

	LEO MV D	LIBRA C MV	LIBRA C MO	PERSEO N
MOTORS POWER SUPPLY				
Motor 1 230V output	▪			
Motor 4 230V output				▪
Motor 1 24V output		▪	▪	
LIMIT SWITCH INPUTS				
Single for Opening	▪	▪	▪	▪
Single for Closing	▪	▪	▪	▪
Separate Inputs for Opening				
Separate Inputs for Closing				
Encoder	▪	▪	▪	
CONTROLS INPUTS				
Start	▪	▪	▪	▪
Pedestrian Start				
Internal Start				
Open	▪	E1	E1	▪
Close	▪	▪	▪	▪
Timer	▪	E1	E1	
Pedestrian Timer				
EMERGENCY STOP				
Stop	▪	▪	▪	▪
SAFETY SYSTEMS INPUTS				
Photocells	▪	E2	E2	
Photocells for Opening	▪	E2	E2	
Photocells for Closing				▪
Photocells Inputs Check	▪	▪	▪	
Safety Edge	▪	▪	▪	
8K2 Safety Edge				
Safety Edges Inputs Check	▪			
AUXILIARY INPUTS/OUTPUTS				
Blinker	▪	▪	▪	▪
Gate Open Warning Light	▪	▪	▪	
Second Radio Channel				
Alarm		▪	▪	
MOTORS CONTROLS				
Torque Control	▪	▪	▪	
Obstacle Recognition	▪	▪	▪	
Dynamic Path Tracking				
Speed Control		▪	▪	
Slowdown Control	▪	▪	▪	
Speed and Slowdown Control	▪	▪	▪	
Brake	▪			▪
Opening Delay Control				
Closing Delay Control				
Backup Batteries Connection		▪	▪	▪
ICE Function				▪
FUNCTIONS				
Automatic Re-closing Control (TCA)	▪	▪	▪	
Open Pulse Blocking	▪	▪	▪	
TCA Pulse Blocking		▪	▪	
Close Pulse Blocking				
Photocell Trigger Setting		▪	▪	
Fast Close	▪	▪	▪	
Pre-Alarm	▪	▪	▪	
2 Steps		E3	E3	▪
3 Steps	▪	E3	E3	
4 Steps		E3	E3	
Deadman Feature		▪	▪	▪
Traffic-Light Management				▪
MISCELLANEOUS				
Accessories power supply 24V	1A	180mA	180mA	1A
Phototransmitters power supply	▪			▪
Antenna	▪			
Audible warning				Opt.
Built-in Receiver	▪	▪	▪	▪
Learning via Radio Commands	▪	▪	▪	
EE-Link	▪	▪	▪	
ER-Ready		▪	▪	
Self-Diagnosis				
Statistics Management			▪	
Central Commands Management	▪	▪	▪	▪
Conformity to EN 12453-EN12445	▪	▪	▪	

Description

Range of barriers for intensive use, for clear openings of up to 5 metres.

Available in 24V and 230V versions, with a wide range of accessories making them ideal for any context.

24V

((€R-Ready))

Control unit with programming display and built-in dual channel radio receiver.

Limit switch system with electronic adjustment (BT range) that speeds up installation and ensures maximum precision in movement.

Backup battery power supply system, installable on-board unit (24V versions).

Summary table

Code	Name	Price (€)	Voltage	Useful passage	Legend
P940035 00002	MOOVI 30 BT (available while stocks last)		24V	3m	A
P940027 00002	MOOVI 30 RMM		230V	3m	A
P940027 00004	MOOVI 30 RMM INOX		230V	3m	A
P940030 00002	MOOVI 30S		230V	3m	A
P940031 00002	MOOVI 30S INOX		230V	3m	A
P940036 00002	MOOVI 50 BT (available while stocks last)		24V	5m	A
P940029 00002	MOOVI 50 RMM		230V	5m	A
P940029 00004	MOOVI 50 RMM INOX		230V	5m	A

Dimensions

MOOVI

MOOVI BT

Technical features

	MOOVI 30 BT	MOOVI 30 RMM	MOOVI 30S	MOOVI 50 BT	MOOVI 50 RMM
Control unit	LIBRA C MV	LEO MV D		LIBRA C MV	LEO MV D
Power supply	24V	230V	230V	24V	230V
Power input	300W	300W	300W	300W	300W
Opening or closing time	2sec.	4sec.	1.5 + slowdownsec.	3.5sec.	8sec.
Type of limit switch	electronic open/close	electric, incorp. and adjustable	electric, incorp. and adjustable	electronic open/close	electric, incorp. and adjustable
Slowdown	adjustable		adjustable	adjustable	
Impact reaction	Encoder	Encoder	Encoder	Encoder	Encoder
Locking	Mechanical	Mechanical	Mechanical	Mechanical	Mechanical
Release	personal release key	personal release key	personal release key	personal release key	personal release key
Frequency of use	very intensive	very intensive	very intensive	very intensive	Intensive
Environmental conditions					
Actuator weight	41kg	35.6kg	33.6kg	42kg	35.6kg

ACCESSORIES		USEFUL LENGTH OF BOOM AND BALANCING															
BIR Rubber Edge																	
GAM Swinging Tip Rest																	
KIT MOOVI BT LIGHT																	
MOOVI BT PCA (above boom only)																	
MOOVI BT PCA (below boom only)																	
SB Lower Skirt																	
MOOVI 50		MIN L															
		MAX L															
		MIN L															
		MAX L															
MOOVI 30		MIN L															
		MAX L															
		MIN L															
		MAX L															

L: USEFUL LENGTH OF BOOM.

Useful length of boom and balancing

	Weight
PA*	1.028
BIR Rubber Edge	1.25
SB Lower Skirt	0.51
1PCA Upper Rubber Profile	0.16
2PCA Lower Rubber Profile	0.32
MOOVI Light Kit + 1PCA	0.23

PA* Weight of boom without accessories

MOOVI 50 RMM

L (m)

Installation not permitted

MOOVI 30 RMM

L (m)

ACCESSORIES		USEFUL LENGTH OF BOOM AND BALANCING																
BIR Rubber Edge																		
GAM Swing Tip Rest																		
KIT MOOVI BT LIGHT																		
MOOVI BT PCA (above boom only)																		
MOOVI BT PCA (below boom only)																		
SB Lower Skirt																		
MOOVI BT 50	A	MIN L																
		MAX L																
	B	MIN L	4.4 m	2.4 m	2.4 m	2.5 m	3.3 m	3.3 m	3.3 m	3.3 m	3.3 m	3.3 m	3.3 m	3.3 m	3.3 m	3.3 m	3.3 m	3.3 m
		MAX L	5 m	3.3 m	3.3 m	3.3 m	3.3 m	3.3 m	3.3 m	3.3 m	3.3 m	3.3 m	3.3 m	3.3 m	3.3 m	3.3 m	3.3 m	3.3 m
MOOVI BT 30	A	MIN L																
		MAX L																
	B	MIN L	1.9 m	1.9 m	1.9 m	2 m	2.3 m	2.3 m	2.3 m	2.3 m	2.3 m	2.3 m	2.3 m	2.3 m	2.3 m	2.3 m	2.3 m	2.3 m
		MAX L																
	C	MIN L	2.1 m	1 m	1 m	1.1 m	1.1 m	1.1 m	1.1 m	1.1 m	1.1 m	1.1 m	1.1 m	1.1 m	1.1 m	1.1 m	1.1 m	1.1 m
		MAX L	3 m	1.9 m	1.9 m	2 m	2 m	2 m	2 m	2 m	2 m	2 m	2 m	2 m	2 m	2 m	2 m	2 m

Useful length of boom and balancing

L: USEFUL LENGTH OF BOOM.

Description

Range of barriers for intensive use, for clear openings of up to 8 metres.

The wide range of accessories, the built-in blinker and the fittings for photocells make them ideal in all contexts

24V

((€R-Ready))

Control unit with programming display and built-in dual channel radio receiver fitted to the top of the unit for easier, handier access.

Limit switch system with electronic adjustment that speeds up installation and ensures maximum precision in movement.

Backup battery power supply system, installable on-board unit.

Summary table

Code	Name	Voltage	Useful passage	Legend
P941008 00001	MICHELANGELO 40 BLUE	24V	4m	A
P941005 00001	MICHELANGELO 40 RED	24V	4m	A
P941002 00001	MICHELANGELO 60 BLUE	24V	6m	A
P941006 00001	MICHELANGELO 60 RED	24V	6m	A
P941004 00001	MICHELANGELO 80 BLUE	24V	8m	A
P941007 00001	MICHELANGELO 80 RED	24V	8m	A

Dimensions

Technical features

	MICHELANGELO 40	MICHELANGELO 60	MICHELANGELO 80
Control unit	LIBRA C MV		
Power supply	24V	24V	24V
Power input	300W	300W	300W
Opening or closing time	4sec.	6sec.	6sec.
Type of limit switch	electronic	electronic	electronic
Slowdown	adjustable	adjustable	adjustable
Impact reaction	Torque limiter	Torque limiter	Torque limiter
Locking	Mechanical	Mechanical	Mechanical
Release	Personal release key	Personal release key	Personal release key
Frequency of use	Very intensive	Very intensive	Very intensive
Environmental conditions	from -20 (-40 with THERMO)°C to 50°C		
Actuator weight	55kg	58kg	68kg

Important Information

The BFT Michelangelo range of barriers are finely tuned and have some excellent safety features that many other barriers do not have. In the current climate where safety is a major concern, the main feature is called obstacle detection. If the barrier boom hits an obstacle, the boom stops and reverses. However, for these features to work correctly, only BFT accessories can be fitted to the barrier boom and when these BFT accessories are fitted, a portion of the barrier boom has to be removed to compensate for the weight of the accessories. This enables the barrier to be set up and balanced correctly.

In the event you need to fit BFT accessories to your Michelangelo barrier, we strongly recommend you contact us and we can then give you a minimum and maximum length of boom and advise you of the correct fixing point on the rotation lever inside the cabinet. A chart can be provided that is also appears in the Michelangelo instruction booklet.

Failure to adhere to the above may result in a barrier failure where a new motor and gearbox might be required.

Thank You

Useful length of boom and balancing

L: USEFUL LENGTH OF BOOM.

Description

Range of barriers for intensive use, for clear openings of up to 5 metres.
Available in 24V versions, with a wide range of accessories making them ideal for any context.

Control unit located in an easily accessible position and separate from the mechanical part

Limit switch system with electronic adjustment (BT range) that speeds up installation and ensures maximum precision in movement.

Backup battery power supply system, installable on-board unit (24V versions).

Summary table

Code	Name	Voltage	Useful passage	Legend
P940040 00002	GIOTTO 30 BT	24V	3m	A
P940042 00002	GIOTTO 30S BT	24V	3m	A
P940041 00002	GIOTTO 50 BT	24V	5m	A
P940043 00002	GIOTTO 50S BT	24V	5m	A

Dimensions

Technical features

	GIOTTO 30 BT	GIOTTO 30S BT	GIOTTO 50 BT	GIOTTO 50S BT
Control unit	LIBRA C G	LIBRA C GS	LIBRA C G	LIBRA C GS
Power supply	230V	230V	230V	230V
Motor power supply	24V	24V	24V	24V
Power input	250W	300W	250W	300W
Opening or closing time	4sec	2.5sec	8sec	4sec
Type of limit switch	electronic open/close	electronic open/close	electronic open/close	electronic open/close
Slowdown	adjustable	adjustable	adjustable	adjustable
Impact reaction	Encoder	Encoder	Encoder	Encoder
Locking	Mechanical	Mechanical	Mechanical	Mechanical
Release	personal release key	personal release key	personal release key	personal release key
Frequency of use	Intensive	Very intensive	Intensive	Very intensive
Environmental conditions	from -10/(-40 with acc. THERMO)°C to 55°C			
Actuator weight	40kg	41kg	41kg	42kg

Description

Complete range of automatic rising bollards for the protection and safety of any spaces requiring controlled access.
Ideal for settings of particular architectural interest, guaranteeing maximum reliability over time and requiring very little maintenance.

Wide range of products including versions complete with warning lights, heater and alarm.

Possibility of release and automatic lowering in the event of a power cut.

Exact operation and extreme reliability guaranteed by recirculating ball screw-controlled movement.

Summary table

Code	Name	Voltage	Rod height	Legend
P970002 00002	STOPPY L	230V	500mm	A
P970007 00004	STOPPY LAR INOX	230V	500mm	A
P970001	STOPPY F	230V	500mm	A
P970045 00002	STOPPY H	230V	700mm	A
P970045 00001	STOPPY H F	230V	700mm	A
P970045 00003	STOPPY H L	230V	700mm	A
P970045 00005	STOPPY H LAR INOX	230V	700mm	A

Dimensions

	A	B	C	D	E
STOPPY	500 mm	915 mm	1100 mm	1000 mm	650 mm
STOPPY H	500 mm	915 mm	1100 mm	1250 mm	650 mm

Technical features

	STOPPY	STOPPY H
Control unit	PERSEO 2	
Power supply	230V	230V
Power input	270W	270W
Opening or closing time	6 + slowdownsec.	9 + slowdownsec.
Type of limit switch	REED magnetic sensor	REED magnetic sensor
Slowdown		
Thrust force	70kg	70kg
Max static load with rod raised	300kg	300kg
Max static load with rod lowered	15000kg	15000kg
Max dynamic load	100kg	100kg
Impact resistance	8000J	8000J
Locking	Electric brake	Electric brake
Manual cycle	reversible in the absence of voltage	reversible in the absence of voltage
Frequency of use	Very intensive	Very intensive
Environmental conditions	from -15(-25 in LAR version)°C to 60°C	
Actuator weight	90kg	110kg

PERSEO 2

Universal control panel for one or more 230V/600W operators

PERSEO 2 D113744 00002

- Application: control panel for 1 to 4 STOPPY and STOPPY H operators (in parallel)
- Board power supply: 230V single-phase
- Operators power supply: 230V single-phase 350W max each operator
- Main features: removable terminal blocks, adjustment controlled by potentiometers and fault signalling LEDs
- Main functions: automatic re-closing, separate opening and closing, preflashing, opening authorisation, warning lights mode setting
- Compatibility: PERSEO

Description

Complete range of hydraulic and fixed automatic bollards for the protection and safety of any spaces requiring controlled access.
Ideal for installation in paces of particular architectural interest such as town centres, where maximum reliability and long life are essential.

Built-in hydraulic unit for compactness, ease of installation where there are no underground oil pipes, and zero leakage along oil lines

Great stress resistance

Highly configurable operator, for installation always in line with the customer's requirements

Summary table

Code	Name	Voltage	Rod height	Rod diameter	Legend
P970054 00002	PILLAR	230V	600mm	275mm	A
P970056 00002	PILLAR F		600mm	275mm	A
P970056 00003	PILLAR F INOX		600mm	275mm	A
P970055 00002	PILLAR H	230V	800mm	275mm	A
P970057 00002	PILLAR H F		800mm	275mm	A
P970057 00003	PILLAR H F INOX		800mm	275mm	A
P970057 00003	PILLAR H INOX	230V	800mm	275mm	A
P970054 00003	PILLAR INOX	230V	600mm	275mm	A

Dimensions

Technical features

	PILLAR	PILLAR INOX	PILLAR H	PILLAR H INOX	PILLAR F	PILLAR F INOX	PILLAR H F	PILLAR H F INOX
Control unit	PLR CB							
Power supply	230V	230V	230V	230V				
Rod material	FE37	AISI304	FE37	AISI304	FE37	AISI304	FE37	AISI304
Opening or closing time	6sec	6sec	8sec	8sec				
Impact resistance	20000J	20000J	20000J	20000J	20000J	20000J	20000J	20000J
Break-in proof	250000J	250000J	250000J	250000J	250000J	250000J	250000J	250000J
Locking	Hydraulic	Hydraulic	Hydraulic	Hydraulic				
Manual cycle	Lever key	Lever key	Lever key	Lever key				
Frequency of use	Intensive	Intensive	Intensive	Intensive				
Environmental conditions	from -40°C to 60°C							
Actuator weight	114kg	114kg	124kg	124kg	76kg	76kg	86kg	86kg

Description

Complete range of hydraulic and fixed automatic high security bollards for any spaces requiring maximum protection against the access of non-authorised vehicles.
The strengthened steel structure guarantees maximum resistance to breakthrough, even by heavy vehicles such as trucks.

High security construction, with reinforced rod 10 mm thick able to withstand extremely violent impact

Built-in hydraulic unit for compactness, ease of installation where there are no underground oil pipes, and zero leakage along oil lines

Highly configurable operator, for installation always in line with the customer's requirements

Summary table

Code	Name	Voltage	Rod height	Rod diameter	Legend
P970050 00002	TOWER	230V	700mm	275mm	A
P970052 00002	TOWER F		700mm	275mm	A
P970052 00003	TOWER F INOX		700mm	275mm	A
P970051 00002	TOWER H	230V	900mm	275mm	A
P970053 00002	TOWER H F		900mm	275mm	A
P970053 00003	TOWER H F INOX		900mm	275mm	A
P970051 00003	TOWER H INOX	230V	900mm	275mm	A
P970050 00003	TOWER INOX	230V	700mm	275mm	A

Dimensions

Technical features

	TOWER	TOWER INOX	TOWER H	TOWER H INOX	TOWER F	TOWER F INOX	TOWER H F	TOWER H F INOX
Control unit	PLR CB							
Power supply	230V	230V	230V	230V				
Rod material	FE510	FE510 with AISI304 cover	FE510	FE510 with AISI304 cover	FE510	FE510 with AISI304 cover	FE510	FE510 with AISI304 cover
Opening or closing time	7sec	7sec	9sec	9sec				
Impact resistance	30000J	30000J	30000J	30000J	30000J	30000J	30000J	30000J
Break-in proof	700000J	700000J	700000J	700000J	700000J	700000J	700000J	700000J
Locking	Hydraulic	Hydraulic	Hydraulic	Hydraulic				
Manual cycle	Lever key	Lever key	Lever key	Lever key				
Frequency of use	Intensive	Intensive	Intensive	Intensive				
Environmental conditions	from -40°C to 60°C							
Actuator weight	180kg	180kg	210kg	210kg	120kg	120kg	140kg	140kg

MOOVI / MOOVI BT

ELL 3 N728020

Available while stock lasts-Complete 3 m rectangular boom for MOOVI

ELL 5 N728021

Available while stock lasts-Complete 5 m rectangular boom for MOOVI and MICHELANGELO

MOOVI ART90 N728029

90° articulated boom for MOOVI barrier. Max clear opening 4 m

MOOVI GA D940008

Mobile rest leg for ELL or ATT barrier booms (MOOVI and MICHELANGELO)

MOOVI GAMA D940009

Mobile rest leg with shock absorber for ELL or ATT barrier booms (MOOVI and MICHELANGELO)

CBO D730251

Anchor base for MOOVI series barriers

FAF D730088

Fixed rest fork for booms

SB D573003

Aluminium skirt for road barrier booms

STOPSIGN

Stop Sign for Barriers

PARKY LIGHT

230v Red/Green Bulb Traffic Light

PCA 3 P120003 00001

Upper and lower shaped rubber cover for booms of max 3 m. For MOOVI and MICHELANGELO red

PCA 6 P120003 00002

Upper and lower shaped rubber cover for booms of max 6 m. For MOOVI and MICHELANGELO red

THERMO P120018

Thermostat-controlled heating element allowing the use of MOOVI, MOOVI BT, MICHELANGELO barriers in ambient temperatures as low as -40°C

GTO BAT P120017

Set of buffer batteries for MOOVI and GIOTTO series barriers

KIT MOOVI LIGHT1 P120001 00002

Lights for 5 m boom for MOOVI

KIT MOOVI LIGHT P120001 00001

Lights for 3 or 4.5 m boom for MOOVI

KIT MOOVI 130 P120002

Support for fitting CELLULA 130 on MOOVI enclosure in line with boom

KIT MOOVI PRM P120004

Hand protection kit against cutting, for MOOVI

NOENTRYSIGN

No Entry Sign for Barriers

TRAFFIC-LIGHT-LED

24v AC/DC Red/Green LED Traffic Light

MICHELANGELO

ATT 502 N728028

Second part of telescopic round boom for MICHELANGELO, diam. 50 mm, length 2.6 m.

ATT 504 N728027

Second part of telescopic round boom for MICHELANGELO, diam. 50 mm, length 4.6 m.

ATT 704 N728026

First part of telescopic round boom for MICHELANGELO, diam. 70 mm, length 4.3 m.

MCL PCA 6 P120008

Upper and lower shaped rubber cover for booms of max 6 m. For MICHELANGELO only, colour red

ATT 706 N728030

Round boom diam. 70 mm length 6.35 m for MICHELANGELO. for openings up to 6 m

MCL PCA 8 P120010

Upper and lower shaped rubber cover for booms of 8 m. For MICHELANGELO only, colour blue

ELL 6 N728022

Complete 6 m rectangular boom for MICHELANGELO

PCA 6 P120003 00002

Upper and lower shaped rubber cover for booms of max 6 m. For MOOVI and MICHELANGELO red

ACC MCL ATT N999386

Accessories pack for ATT 704 / 706 boom

PCA 8 P120003 00003

Upper and lower shaped rubber cover for booms of 8 m. For MOOVI and MICHELANGELO red

ACC MCL ELL N999391

Accessories pack for ELL 6 boom

SB D573003

Aluminium skirt for road barrier booms

BM D730964

Anchor base for MICHELANGELO series barriers

MCL BAT P125011

Set of backup batteries for MICHELANGELO barriers

FAF D730088

Fixed rest fork for booms

THERMO P120018

Thermostat-controlled heating element allowing the use of MOOVI, MOOVI BT, MICHELANGELO barriers in ambient temperatures as low as -40°C

MCL FAF D730991

Fixed rest fork for booms. For MICHELANGELO, colour blue

KIT MCL LAMPO P120006

Built-in flashing light for MICHELANGELO

MOOVI GA D940008

Mobile rest leg for ELL or ATT barrier booms (MOOVI and MICHELANGELO)

KIT MCL LIGHT P120005 00001

Boom lights for MICHELANGELO

MOOVI GAMA D940009

Mobile rest leg with shock absorber for ELL or ATT barrier booms (MOOVI and MICHELANGELO)

MICHELANGELO

KIT MCL LIGHT P120005 00001

Boom lights for MICHELANGELO

KIT SCHEDA MCL P120009

Control board for KIT MCL LIGHT and KIT MCL LAMPO

SCS WIE P111408

Board for connection to SELETTTO (E) keypad and COMPASS SLIM proximity reader Available while stock lasts

KIT MCL 130 P120007 00001

Support for fitting CELLULA 130 on MICHELANGELO enclosure in line with boom

STOPSIGN

Stop Sign for Barriers

PARKY LIGHT

230v Red/Green Bulb Traffic Light

CELLULA 130 P111273

Pair of self-aligning photocells for external application (range 25m - reduced in fog/rain) Power supply 24V ac/dc

CELLULA 180 P111452

Pair of orientable photocells (180°horiz./20°vert.) For external application (range 25m - reduced in fog/rain). Power supply 24V ac/dc

SCS 1 P111376

Serial board for connection to zone and opposing leaves for control units with display Available while stock lasts

BIR C N190104

Rubber safety edge (H 30 mm), price per m

NOENTRYSIGN

No Entry Sign for Barriers

TRAFFIC-LIGHT-LED

24v AC/DC Red/Green LED Traffic Light

Complete 4 m round boom components

ATT 704 N728026

First part of telescopic round boom for MICHELANGELO, diam. 70 mm, length 4.3 m.

ACC MCL ATT N999386

Accessories pack for ATT 704 / 706 boom

Complete 6 m round boom components

ATT 706 N728030

Round boom diam. 70 mm length 6.35 m for MICHELANGELO. for openings up to 6 m

ACC MCL ATT N999386

Accessories pack for ATT 704 / 706 boom

Accessories 6 m

MCL PCA 6 P120008

Upper and lower shaped rubber cover for booms of max 6 m. For MICHELANGELO only, colour red

PCA 6 P120003 00002

Upper and lower shaped rubber cover for booms of max 6 m. For MOOVI and MICHELANGELO red

Accessories 6 m

KIT MCL LIGHT P120005 00001

Boom lights for MICHELANGELO

KIT SCHEDA MCL P120009

Control board for KIT MCL LIGHT and KIT MCL LAMPO

6 m telescopic round boom components

ATT 704 N728026

First part of telescopic round boom for MICHELANGELO, diam. 70 mm, length 4.3 m.

ACC MCL ATT N999386

Accessories pack for ATT 704 / 706 boom

ATT 502 N728028

Second part of telescopic round boom for MICHELANGELO, diam. 50 mm, length 2.6 m.

Accessories 6 m

MCL PCA 6 P120008

Upper and lower shaped rubber cover for booms of max 6 m. For MICHELANGELO only, colour red

KIT MCL LIGHT P120005 00001

Boom lights for MICHELANGELO

PCA 6 P120003 00002

Upper and lower shaped rubber cover for booms of max 6 m. For MOOVI and MICHELANGELO red

KIT SCHEDA MCL P120009

Control board for KIT MCL LIGHT and KIT MCL LAMPO

8 m telescopic round boom components

ATT 704 N728026

First part of telescopic round boom for MICHELANGELO, diam. 70 mm, length 4.3 m.

ACC MCL ATT N999386

Accessories pack for ATT 704 / 706 boom

ATT 504 N728027

Second part of telescopic round boom for MICHELANGELO, diam. 50 mm, length 4.6 m.

Accessories 8 m

MCL PCA 8 P120010
Upper and lower shaped rubber cover for booms of 8 m. For MICHELANGELO only, colour blue

PCA 8 P120003 00003
Upper and lower shaped rubber cover for booms of 8 m. For MOOVI and MICHELANGELO red

KIT MCL LIGHT P120005 00001
Boom lights for MICHELANGELO

KIT SCHEDA MCL P120009
Control board for KIT MCL LIGHT and KIT MCL LAMPO

6 m rectangular boom components

ELL 6 N728022
Complete 6 m rectangular boom for MICHELANGELO

ACC MCL ELL N999391
Accessories pack for ELL 6 boom

Accessories 6 m

MCL PCA 6 P120008
Upper and lower shaped rubber cover for booms of max 6 m. For MICHELANGELO only, colour red

PCA 6 P120003 00002
Upper and lower shaped rubber cover for booms of max 6 m. For MOOVI and MICHELANGELO red

KIT MCL LIGHT P120005 00001
Boom lights for MICHELANGELO

KIT SCHEDA MCL P120009
Control board for KIT MCL LIGHT and KIT MCL LAMPO

GIOTTO

	GTO AQG N999507 Pack of accessories for installation of rectangular boom		SB D573003 Aluminium skirt for road barrier booms
	GTO ATG N999513 Pack of accessories for installation of 3/5 m rectangular boom		CBO D730251 Anchor base for MOOVI and GIOTTO series barriers
	ATG3 N728031 Complete 3 metre round boom for GIOTTO		PCA3 P120003 00001 Top and bottom cover profile for booms of 3 m max
	ATG5 N728032 Complete 5 metre round boom for GIOTTO		PCA6 P120003 00002 Top and bottom cover profile for booms of 6 m max
	AQG3 N728033 Complete 3 metre rectangular boom for GIOTTO		GTO BAT P120017 Set of buffer batteries for MOOVI and GIOTTO series barriers
	AQG5 N728034 Complete 5 metre rectangular boom for GIOTTO		KIT MOOVI LIGHT1 P120001 00002 Lights for 5 m boom for MOOVI and GIOTTO
	GAM D940008 Mobile support leg for barriers		KIT MOOVI LIGHT P120001 00001 Lights for 3 or 4.5 m boom for MOOVI and GIOTTO
	GAMA D940009 Mobile support leg with shock absorber for barriers		KIT MOOVI 130 P120002 Support for fitting CELLULA 130 on MOOVI and GIOTTO enclosure in line with boom
	FAF D730088 Fixed rest fork for booms		STOPSIGN Stop Sign for Barriers
	NOENTRYSIGN No Entry Sign for Barriers		PARKY LIGHT 230v Red/Green Bulb Traffic Light
	TRAFFIC-LIGHT-LED 24v AC/DC Red/Green LED Traffic Light		

STOPPY

STOPPY BAT P975001

Set of backup batteries for forcing the STOPPY to stay in the raised position in the event of a power cut

TBA P800037

Totem for STOPPY, bottom element containing panel and accessories

TSU P800038

Totem for STOPPY, top element for fitting control accessories

TL P800039

Traffic-lights for STOPPY totem

TPF P800040

Foundation and anchor plate for STOPPY totem

MITTO 2 12V D111750

12V two-channel transmitter 433 MHz rolling code

T-BOX P121019

Wireless digital keypad 433 MHz Rolling code

CLONIX 2 D111662

Dual channel 433 MHz rolling code plug-in receiver. 128-position memory

CABLE STOPPY P800034

50 m coil of cable for STOPPY and STOPPY H series operators

STOPPY EXTENSION 25 P800041

25 m extension cable for STOPPY and STOPPY H operators

STOPPY EXTENSION 50 P800042

50 m extension cable for STOPPY and STOPPY H operators

ACOUSTIC DETECTOR D113705

Adjustable acoustic detector for sirens

MITTO 4 12V D111751

12V four-channel transmitter 433 MHz rolling code

SEK P121017

External key selector switch with vandal-proof metal frame

PILLAR

PLR CASE P800062 00001

Installation recess for PILLAR series operators

PLR CASE H P800062 00002

Installation recess for PILLAR H series operators

PLR CASE H INOX P800063 00002

Stainless steel installation recess for PILLAR H series operators

TWR CASE CVR P800056

Closure for TWR CASE series recesses

BO F PLATE P800067

Base for homogeneous appearance of fixed-automatic traffic bollards

PLR POST P800066

Column for central installation

BO RAL P800045

RAL paint treatment (colours in catalogue)

BO LIGHT P800046

Flashing light incorporated in rod

BO LIGHT PWR P800059

Lights power supply for fixed bollards (max 4 operators)

BO BUZZ P800050

Movement audible warning

PLR F RMW P800068

Accessory for conversion from fixed to mobile bollard

BO ALARM P800047

Cylinder head and raised operator alarm kit

BO THERMO P800048

Thermostat-controlled heating element for low temperatures

BO CB THERMO P800057

Heating element for PLR CB series control units

BO EXT P800049

Operator extension cable (max 80m). Price per metre

PIL SECURITY P800060

Tamper-proof screw fasteners for cylinder head with key

PIL DOWN P800061

Automatic operator lowering system for use in the event of a power cut

TOWER

TWR CASE P800053 00001

Installation recess for TOWER series operators

TWR CASE INOX P800054 00001

Stainless steel installation recess for TOWER series operators

TWR CASE H P800053 00002

Installation recess for TOWER H series operators

TWR CASE H INOX P800054 00002

Stainless steel installation recess for TOWER H series operators

TWR CASE CVR P800056

Closure for TWR CASE series recesses

TWR CASE EMR UP P800055 00001

Connection fitting for installation of TWR EMR UP emergency raising system

TWR CASE H EMR UP P800055 00002

Connection fitting for installation of TWR EMR UP emergency raising system

TWR EMR UP P800052

Emergency raising system

BO RAL P800045

RAL paint treatment (colours in catalogue)

TWR MILL P800051

Textured cylinder (not available for stainless steel versions)

BO LIGHT P800046

Flashing light incorporated in rod

BO BUZZ P800050

Movement audible warning

BO LIGHT PWR P800059

Lights power supply for fixed bollards (max 4 operators)

BO ALARM P800047

Cylinder head and raised operator alarm kit

BO THERMO P800048

Thermostat-controlled heating element for low temperatures

BO CB THERMO P800057

Heating element for PLR CB series control units

BO EXT P800049

Operator extension cable (max 80m). Price per metre

Automation systems for automatic pedestrian doors

Automation systems for automatic pedestrian doors

The great versatility and functionality of BFT automation systems make them ideal for intensive use in public spaces such as shops, offices, banks and shopping centres. BFT operators, with their vast range of accessories and safety devices, are able to cover all installation needs and guarantee maximum safety, security and reliability.

	Voltage	Leaf max weight	Clear opening	Operator	pag.
Automatic Pedestrian doors	230V	150kg	from 750mm to 2550mm	VISTA SL1	182
		120+120kg	from 800mm to 2900mm	VISTA SL2	182

Installation guide

A	Operator
L	Control system (key selector switch, keypad, badge reader)
Q	Radar
6x1	
3x1.5	

Automation associations for automatic pedestrian doors

	ARIA
VISTA SL1	Built-In
VISTA SL2	Built-In

	ARIA
MOTORS POWER SUPPLY	
Motor 1 230V output	
Motor 2 230V output	
Motor 1 24V output	•
Motor 2 24V output	
LIMIT SWITCH INPUTS	
Single for Opening	
Single for Closing	
Separate Inputs for Opening	
Separate Inputs for Closing	
Encoder	•
CONTROLS INPUTS	
RADAR EXT input	•
RADAR INT input	•
OPEN KEY input	•
EMERGENCY input	•
EMERGENCY STOP	
Stop	•
SAFETY SYSTEMS INPUTS	
Photocells	
Photocells for Opening	•
Photocells for Closing	•
Photocells Inputs Check	•
Safety Edge	
8K2 Safety Edge	
Safety Edges Inputs Check	
AUXILIARY INPUTS/OUTPUTS	
Solenoid Lock	•
Door Status	•
Alarm	•
MOTORS CONTROLS	
Torque Control	•
Obstacle Recognition	•
Dynamic Path Tracking	•
Opening/Closing Speed Control	•
Opening/Closing Slowdown Control	•
Opening/Closing Slowdown Speed Control	•
Acceleration/Deceleration	•
Brake	•
Backup Batteries Connection	•
Self Setting	•
FUNCTIONS	
Automatic Re-closing Control (TCA)	•
Clearing time	•
Anti-panic	•
Use mode scenarios	•
Locking Modes	•
Water Hammer	•
MISCELLANEOUS	
Accessories power supply 24V	500 mA
Buzzer	•
Built-in Receiver	•
Learning via Radio Commands	•
EE-Link	•
ER-Ready	•
Self-Diagnosis	•
Statistics Management	PRO
Central Commands Management	PRO
Conformity to EN 12453-EN12445	•

PRO	Requires PROXIMA handheld programmer
Opt.	Requires optional board

Description

Complete range of automation systems for sliding pedestrian doors with a maximum leaf weight of 150 kg.

The control unit, with a programming display and microprocessor technology, makes it possible to control all the main functions automatically.

The cushioned rail and shaped wheels guarantee absolute silence in movement.

24V

((ER-Ready))

Control unit with programming display and autoset system for movement and torque parameters. Incorporated dual channel radio receiver

WMP rapid assembly profile.

Electrical locking with the holding of the doors at each stop position.

Dimensions

	Case length (L)
	Opening (B)
	Leaf length (A)
	Fixed part (PF) A+50

Summary table

VISTA 1 - left-hand version (for right-hand version add 00004 instead of 00002)

For the natural aluminium version enter the same code as the anodised guard but with the extension 00001 instead of 00002.

Head Unit Code	Name	Voltage	A	B	L	Canopy Code
P960502 00002	VISTA SL-107 SX	24V	800mm	750mm	1600mm	P111411 00002
P960503 00002	VISTA SL-108 SX	24V	900mm	850mm	1800mm	P111412 00002
P960504 00002	VISTA SL-109 SX	24V	1000mm	950mm	2000mm	P111414 00002
P960505 00002	VISTA SL-110 SX	24V	1100mm	1050mm	2200mm	P111415 00002
P960506 00002	VISTA SL-111 SX	24V	1200mm	1150mm	2400mm	P111416 00002
P960507 00002	VISTA SL-112 SX	24V	1300mm	1250mm	2600mm	P111417 00002
P960508 00002	VISTA SL-113 SX	24V	1400mm	1350mm	2800mm	P111418 00002
P960509 00002	VISTA SL-114 SX	24V	1500mm	1450mm	3000mm	P111419 00002
P960510 00002	VISTA SL-115 SX	24V	1600mm	1550mm	3200mm	P111420 00002
P960511 00002	VISTA SL-116 SX	24V	1700mm	1650mm	3400mm	P111421 00002
P960512 00002	VISTA SL-117 SX	24V	1800mm	1750mm	3600mm	P111422 00002
P960513 00002	VISTA SL-119 SX	24V	2000mm	1950mm	4000mm	P111423 00002
P960514 00002	VISTA SL-121 SX	24V	2200mm	2150mm	4400mm	P111424 00002
P960515 00002	VISTA SL-123 SX	24V	2400mm	2350mm	4800mm	P111425 00002
P960516 00002	VISTA SL-125 SX	24V	2600mm	2550mm	5200mm	P111426 00002
P960517 00002	VISTA SL-208	24V	2x500mm	800mm	1900mm	P111413 00002
P960518 00002	VISTA SL-209	24V	2x500mm	900mm	2000mm	P111414 00002
P960519 00002	VISTA SL-210	24V	2x550mm	1000mm	2200mm	P111415 00002
P960520 00002	VISTA SL-211	24V	2x600mm	1100mm	2400mm	P111416 00002
P960521 00002	VISTA SL-212	24V	2x650mm	1200mm	2600mm	P111417 00002
P960522 00002	VISTA SL-213	24V	2x700mm	1300mm	2800mm	P111418 00002
P960501 00002	VISTA SL-214	24V	2x750mm	1400mm	3000mm	P111419 00002
P960523 00002	VISTA SL-215	24V	2x800mm	1500mm	3200mm	P111420 00002
P960524 00002	VISTA SL-216	24V	2x850mm	1600mm	3400mm	P111421 00002
P960525 00002	VISTA SL-217	24V	2x900mm	1700mm	3600mm	P960525 00002
P960526 00002	VISTA SL-219	24V	2x1000mm	1900mm	4000mm	P960526 00002
P960527 00002	VISTA SL-221	24V	2x1100mm	2100mm	4400mm	P960527 00002
P960528 00002	VISTA SL-223	24V	2x1200mm	2300mm	4800mm	P960528 00002
P960529 00002	VISTA SL-225	24V	2x1300mm	2500mm	5200mm	P960529 00002
P960530 00002	VISTA SL-227	24V	2x1400mm	2700mm	5600mm	P960530 00002

Technical features

	VISTA SL1	VISTA SL2
Control unit	ARIA	
Manual cycle	Reversible	Reversible
Power supply	24V	24V
Power input	230W	230W
Type of limit switch	Encoder + mechanical stop for opening	Encoder + mechanical stop for opening
Clear opening	from 750mm to 2500mm	from 800mm to 2900mm
Opening speed	up to 90cm/sec	up to 180cm/sec
Closing speed	up to 90cm/sec	up to 180cm/sec
Approach speed	from 5cm/sec to 10cm/sec	from 5cm/sec to 10cm/sec
Impact reaction	Electronic torque limiter	Electronic torque limiter
Locking	Mechanical	Mechanical
Release	Release lever	Release lever
Use cycle	Continuous	Continuous

[illegible]

PPA 12 209	P111159 00079	Clamp for supporting all-glass doors, thickness 12 mm, for VISTA 209	
PPA 12 210	P111159 00080	Clamp for supporting all-glass doors, thickness 12 mm, for VISTA 210	
PPA 12 211	P111159 00081	Clamp for supporting all-glass doors, thickness 12 mm, for VISTA 211	
PPA 12 212	P111159 00082	Clamp for supporting all-glass doors, thickness 12 mm, for VISTA 212	
PPA 12 213	P111159 00083	Clamp for supporting all-glass doors, thickness 12 mm, for VISTA 213	
PPA 12 214	P111159 00084	Clamp for supporting all-glass doors, thickness 12 mm, for VISTA 214	
PPA 12 215	P111159 00085	Clamp for supporting all-glass doors, thickness 12 mm, for VISTA 215	
PPA 12 216	P111159 00086	Clamp for supporting all-glass doors, thickness 12 mm, for VISTA 216	
PPA 12 217	P111159 00087	Clamp for supporting all-glass doors, thickness 12 mm, for VISTA 217	
PPA 12 219	P111159 00088	Clamp for supporting all-glass doors, thickness 12 mm, for VISTA 219	
PPA 12 221	P111159 00089	Clamp for supporting all-glass doors, thickness 12 mm, for VISTA 221	
PPA 12 223	P111159 00090	Clamp for supporting all-glass doors, thickness 12 mm, for VISTA 223	
PPA 12 225	P111159 00091	Clamp for supporting all-glass doors, thickness 12 mm, for VISTA 225	
PPA 12 227	P111159 00092	Clamp for supporting all-glass doors, thickness 12 mm, for VISTA 227	
PPA 12 229	P111159 00093	Clamp for supporting all-glass doors, thickness 12 mm, for VISTA 229	

Assembly kits

Code	Name
P960536 00002	230V 2-LE AF VIST A2 ASSEMBLY KIT
P960535 00002	230V 1-LE AF VIST A1 ASSEMBLY KIT
P960533 00002	ANOD . ALUMINIUM PROFILE KIT , 4.2 m LONG
P960534 00002	ANOD . ALUMINIUM PROFILE KIT , 6.5 m LONG
P960533 00001	NATUR AL. ALUMINIUM PROFILE KIT , 4.2 m LONG
P960534 00001	NATUR AL. ALUMINIUM PROFILE KIT , 6.5 m LONG
P111447	WIRING KIT VIST A SL MOD 107-125 e 212-229
P111448	WIRING KIT VIST A SL MOD 208-211
D191099	VIST A SL BELT KIT - 30 mt PACK

Profile kit

Anodised and natural aluminium profiles and set of brushes, seals and fittings for the assembly of 10 VISTA 214 (2 fixed leaves and 2 mobile leaves for each door).
The kit is packed in a sturdy wooden box for maximum protection during transport and storage.

PROFILES NOT COMPATIBLE WITH SASAM SYSTEM. CONTACT BFT FOR FURTHER INFORMATION.

ANODISED PROFILE KIT	P960538 00002	Set of anodised aluminium door profiles (for producing up to 10 x 214 models)	
NATURAL PROFILE KIT	P960538 00001	Set of natural aluminium door profiles (for producing up to 10 x 214 models)	

Top profile for fixed leaf. 5 m bars.

10 items

Top profile for fixed leaf. 5 m bars.

4 items

Jamb profile. 5 m bars.

28 items

Frame profile. 5 m bars.

18 items

Edge profile/photocell holder. 5 m bars.

10 items

Latch profile. 5 m bars.

4 items

Weather strip profile. 5 m bars.

18 items

Mobile leaf sealing brush pack. 30 m roll

1 item

Side sealing brush pack. 30 m roll

3 items

Glass stopper seal pack. 30 m roll

8 items

Latch seal pack. 30 m roll

3 items

Accessory pack for assembling 1 mobile leaf

20 items

Accessory pack for assembling 1 fixed leaf

20 items

	VISTA SEL D113722 Function selector for VISTA SL series pedestrian door		TELECOMANDO P111405 Remote control for adjusting and setting FALCON, EAGLE ONE and ACTIVE8
	SEAGLE TWO P111404 Bi-directional presence sensor		EAGLE ONE P111403 Mono-directional presence sensor
	ACTIVE8 TWO PB P111402 00001 Safety and presence sensor		SPOTFINDER P111406 IR curtain detector
	FALCON P111407 Industrial presence sensor installable up to 7 m		RIP P111325 Multi-function active infrared radar, wide/narrow range
	FPA 1 P111265 Pair of photocells with one pair of sensors		FPA 2 P111266 Pair of photocells with two pairs of sensors
	ERV N733408 Solenoid lock assembly for VISTA SL, (use with BBV recommended)		BBV P111442 Set of backup batteries for VISTA SL
	SBV P111445 Anodised aluminium supporting crosspiece for VISTA SL		PPR P111156 Door guide slide for automatic doors with aluminium frame
	PGI P111158 Bottom door guide for automatic doors with aluminium frame		
	SASAM 1 P111163 00001 Natural aluminium anti-panic break-open system for automatic single-leaf doors. Max length 1100 mm		SASAM 1 P111163 00002 SASAM 1 version in anodised aluminium. Max length 1100 mm
	SASAM 2 P111263 00001 Natural aluminium anti-panic break-open system for automatic double-leaf doors. Max length 1100 mm		SASAM 2 P111263 00002 SASAM 2 version in anodised aluminium. Max length 1100 mm

Access control and hands-free devices

Access control and hands-free devices

Private and protected areas, working environments and sports grounds can all become more secure with BFT access control systems. State-of-the-art electronics and a wide range of accessories make it possible to create systems based on badges, transponders and hands-free devices, made to measure to suit all needs.

A	Operator
B	Control unit
D	Receiver
E	Photocell
H	Post
I	Blinker
L	Control system (key selector switch, keypad, badge reader)
N	Junction box
Q	Radar
2x0.5	
2x1.5	
3x1.5	
RG 58	
3x1	
RS 232	
5x1	

Compass

Passy

Description

Access control system capable of managing up to 32 entry/exit peripherals in a maximum of 8 distinct zones with anti-passback control
The system is entirely standalone and can be connected via USB to a personal computer for management and/or programming.

The COMPASS SLIM is fully resin coated to guarantee maximum safety and reliability.

The SECURBASE LIGHT or PLUS software adapts to the needs of all types of systems, from the smallest and simplest to the most complex.

With the RTD CA 2048 receiver, access control can be combined with the control of PASSY hands-free systems.

Summary table

Code	Name	Voltage	Legend
D113256	COMPASS 485	230V	B
D113691	COMPASS SC USB	230V	B
D113704	COMPASS SLIM		L

Dimensions

COMPASS SC USB

COMPASS SLIM

Technical features

	COMPASS 485	COMPASS SC USB	COMPASS SLIM
Power supply	230V	230V	12V
Max output relay current	5A	5A	
Max connectable peripherals	up to 2 COMPASS SLIM	up to 32 COMPASS 485 up to 2 COMPASS SLIM	
Manageable badges	up to 6000 in stand alone	up to 6000 in stand alone	
Memorisable events		up to 65535 in stand alone	
Environmental conditions	from -20°C to 60°C		

Description

Innovative hands-free system for the automatic management of entries/exits based simply on proximity to an antenna.
Passy is reliable and safe and is the ideal system for situations where even the simple pressing of a remote control button can be inconvenient or dangerous, such as motor cycle access points, forklift truck entries/exits or truck loading ramps.

Possibility of adjusting antenna triggering zone range.

Transponder with button for manual control of automation.

Can be combined with COMPASS access control system via the RTD CA 2048 receiver.

Summary table

Code	Name	Legend
D111457 00002	PASSY ANTENNA MONO	Q
D111457 00001	PASSY ANTENNA OMNI	Q
D111456	PASSY TRANSPONDER	L

Dimensions

Technical features

	PASSY ANTENNA	PASSY TRANSPONDER
Power supply	14/28V dc/ac	
Current input	Typ 3W Max 6W	
Band	2400-2483 Mhz	
Power	Max average 100mW EIRP	
Operating temperature	from -20°C to 70°C	
Frequency		433.92±0,1 MHz
Power		>8dB

Compass

RTD CA 2048 D113671 00002
Four-channel rolling code receiver with 2048 codes and built-in programming display. Usable with COMPASS

COMPASS - ISOCARD D110912
ISO standard proximity badge

COMPASS - CUSTOM ISOCARD D110917
ISO proximity badge with customized black and white logo

COMPASS - RING D110914
Key-ring transponder for access control

SECURBASE PLUS USB P111389
Advanced management software for COMPASS access control system based on COMPASS SC.

SECURBASE LIGHT USB P111388
Management software for COMPASS access control system based on COMPASS SC.

UNICAVO D121502
Serial cable for connection of PROXIMA to PC or of COMPASS 232/COMPASS SC 232 to PC

Automation systems for industrial sectional doors and folding doors

Automation systems for industrial sectional doors and folding doors

All doors in industrial buildings and warehouses can be automated with BFT operators. These extremely sturdy and compact systems can be used for even the most difficult applications and are capable of operating shutters of all sizes safely and regularly in any installation space.

	Max surface area	Voltage	Max speed	Operator	pag.
industrial sectional doors	20m²	24V	30rpm	ARGO	160
		230V	33rpm	PEGASO SC 230V	162
	25m²	230V	24rpm	PEGASO C 230V	162
				PEGASO SB 230V	162
	35m²	24V	18rpm	ARGO G	160
	45m²	400V	24rpm	PEGASO C TRI 400V	162
				PEGASO SB TRI 400V	162

	Max surface area	Max weight	Max speed	Operator	pag.
industrial folding doors		250kg	24V	IGEA LB BT	166
			230V	IGEA LB	166
	6m²		230V	FORB	164
	2.4m²		230V	FORB R	164
			230V	FORB ERSa	164

A	Operator
B	Control unit
D	Receiver
E	Photocell
G	Sensitive edge
H	Post
I	Blinker
L	Control system (key selector switch, keypad, badge reader)
N	Junction box
2x1.5	
6x1	
3x1.5	
RG 58	
5x1	
2x1	
4x2.5	

Industrial sectional doors and folding doors automation system associations

	RIGEL 5	LIBRA C MA	ALTAIR P	VENERE D ARGO	PEG CB
FORB	Recommended				
FORB R	Recommended				
ARGO				Built-In	
ARGO G				Built-In	
PEGASO C					Built-In
PEGASO SB					Built-In
PEGASO C TRI					Built-In
PEGASO SB TRI					Built-In
PEGASO SC					Built-In
IGEA LB BT		Recommended			
IGEA LB			Recommended		

Recommended	Guarantees better use of the operator, in terms of both quantity and types of options
Compatible	For the correct functioning of the operator
Built-in	Installed and partially wired inside the operator

E1	Alternating functions; one cuts out the other
E2	
E3	
E4	
E5	
E6	
E7	
E8	
PRO	Requires PROXIMA handheld programmer
Opt.	Requires optional board

	RIGEL 5	LIBRA C MA	ALTAIR P	VENERE D
MOTORS POWER SUPPLY				
Motor 1 230V output	■		■	
Motor 2 230V output	■		■	
Motor 1 24V output		■		■
Motor 2 24V output		■		
LIMIT SWITCH INPUTS				
Single for Opening				
Single for Closing				
Separate Inputs for Opening	■	■		
Separate Inputs for Closing	■	■		
Encoder				■
CONTROLS INPUTS				
Start	■	E1	E1	■
Pedestrian Start	■	■	E2	■
Internal Start	■			
Open	■	E1	E1	
Close	■		E2	
Timer	E1			
Pedestrian Timer	E1			
EMERGENCY STOP				
Stop	■	■	■	■
SAFETY SYSTEMS INPUTS				
Photocells		■	■	■
Photocells for Opening	E2			
Photocells for Closing	■			
Photocells Inputs Check	■	■		■
Safety Edge	E2			
Safety Edges Inputs Check	■			
AUXILIARY INPUTS/OUTPUTS				
Blinker	■	■	■	■
Courtesy Light	E4			■
Zone Light	E4			
Stairs Light	E5			
Solenoid Lock	E6	Opt.	Opt.	
Electromagnet	E6			
Gate Open Warning Light	E7	E2	E3	E1
Second Radio Channel	E7	E2	E3	E1
Alarm	E5			
MOTORS CONTROLS				
Torque Control	■	■	■	■
Obstacle Recognition		■		■
Dynamic Path Tracking				■
Speed Control	■			■
Slowdown Control	■	■		■
Speed and Slowdown Control	■	■		■
Brake	■			
Opening Delay Control	■	■		
Closing Delay Control	■	■	■	
Backup Batteries Connection		■		■
Self Setting		■		■
FUNCTIONS				
Automatic Re-closing Control (TCA)	■	■	■	■
Open Pulse Blocking	■	■	■	■
TCA Pulse Blocking	■			
Close Pulse Blocking	■			
Photocell Trigger Setting	■	■	■	■
Fast Close	■	■	■	
Pre-Alarm	■	■	■	■
2 Steps	E8			
3 Steps	■	■	■	■
4 Steps	E8	■	■	■
Deadman Feature	■	■		
Closing Stop Pressure	■	■		
Water Hammer	■		■	
Traffic-Light Management	Opt.			
MISCELLANEOUS				
Accessories power supply 24V	1A	180 mA	200 mA	180 mA
Antenna	■	■	■	■
Built-in Receiver	■	■	■	■
Learning via Radio Commands	■	■	■	■
EE-Link	■	■	■	■
ER-Ready	■	■	■	■
Self-Diagnosis	■	■	■	■
Statistics Management	■	■	■	■
Central Commands Management	Opt.	■	■	Opt.
Conformity to EN 12453-EN12445	■	■		■

Description

24V electromechanical operator for sectional garage doors installable in residential, industrial and commercial environments.

The sturdy mechanical structure and the microprocessor technology of the control unit allow the intensive use of the operator, whilst at the same time guaranteeing reliability and long life.

The D-Track torque control system combined with the absolute encoder ensure maximum precision in the control of the gate movement and the detection of obstacles.

Exclusive encoder position reset knob for fast, safe installations.

Limit switch based on absolute encoder technology, guaranteeing maximum reliability and stopping precision.

Control unit with on-board programming display and D-Track torque, speed and position management and control system. Incorporated dual channel radio receiver.

Summary table

	Code	Name	Voltage	Door surface area	Max torque	Legend
	P925202 00001	ARGO	24V	20m²	55Nm	A
	P925206 00002	ARGO G	24V	35m²	80Nm	A

Dimensions

Technical features

	ARGO	ARGO G
Control unit	VENERE D ARGO	VENERE D ARGO G
Manual cycle	Non reversing	Non reversing
Power supply	24V	24V
Power input	240W	240W
Output revolutions	30rpm	18rpm
Type of limit switch	Absolute encoder	Absolute encoder
Slowdown	Yes	Yes
Impact reaction	Electronic torque limiter	Electronic torque limiter
Locking	Mechanical	Mechanical
Release	Cord or steel cable	Steel cable
Frequency of use	Intensive	Intensive
Environmental conditions	from -15°C to 55°C	
Actuator weight	10kg	10kg

Description

Irreversible electromechanical operator for sectional doors of maximum surface area 45 sq m.
The absolute encoder guarantees maximum stopping precision and is able to manage two supplementary limit switches.
Available with 230V single phase or 400V three-phase power supply.

Management system for stop and intermediate limit switches based on absolute encoder technology with settable zero position.

Control unit with deadman feature on-board operator

Ready-to-use cables with quick-fit connectors.

Summary table

Code	Name	Voltage	Door surface area	Legend
P925203 00002	PEGASO C 230V	230V	25m ²	A
P925203 00003	PEGASO C TRI 400V	400V	45m ²	A
P925204 00002	PEGASO SB 230V	230V	25m ²	A
P925204 00003	PEGASO SB TRI 400V	400V	45m ²	A
P925205 00002	PEGASO SC 230V	230V	20m ²	A

Dimensions

Technical features

	PEGASO C	PEGASO C TRI	PEGASO SB	PEGASO SB TRI	PEGASO SC
Power supply	230V	400V	230V	400V	230V
Power input	750W	980W	750W	980W	750W
Max torque	70Nm	100Nm	70Nm	100Nm	50Nm
Shaft rotation speed	24rpm	24rpm	24rpm	24rpm	33rpm
Shaft diameter	25.4mm				
Stroke	18giri	18giri	18giri	18giri	18giri
Type of limit switch	Encoder	Encoder	Encoder	Encoder	Encoder
Locking	Mechanical	Mechanical	Mechanical	Mechanical	Mechanical
Release	Chain release	Chain release	Double cable release	Double cable release	Chain release
Frequency of use	Semi-intensive	Intensive	Semi-intensive	Intensive	Semi-intensive
Environmental conditions	from -10°C to 50°C				
Actuator weight	12.4kg	12.2kg	11.2kg	11kg	12.4kg

SIRIO MA

Control panel for one operator for 230V or 400V industrial sectional doors

SIRIO MA D113713 00002

- Application: control panel for one operator for industrial sectional doors
- Board power supply: 230V single phase or 400V three-phase
- Operators power supply: 230V single phase or 400V three-phase
- Main features: removable terminal blocks, programming and diagnostics with trimmers and dip switches, LED diagnostics, stop button, opening and closing controls on panel, fuse holders incorporated in panel
- Main functions: automatic re-closing, separate opening and closing
- Compatibility: SIRIO TMA

Description

Hydraulic operator for very intensive use for industrial folding doors, maximum two panels per leaf.
Designed for the harshest of use conditions, combining strength with the proven reliability of hydraulic operators.

The hydraulic slowdown guarantees silent, smooth movements on even the biggest doors. Also, the adjustment screw makes it possible to adapt the slowdown intensity to all needs.

The by-pass valves allow the exact setting of the torque separately and independently for opening and closing.

All-aluminium structure with high-resistance anodising treatment.

Summary table

Code	Name	Voltage	Door surface area	Legend
P935017 00001	FORB	230V	6m²	A
P935038 00001	FORB ERSA	230V	2.4m²	A
P935019 00001	FORB R	230V	2.4m²	A

Dimensions

Technical features

	FORB	FORB R
Control unit	RIGEL 5	
Power supply	230V	230V
Power input	250W	250W
Opening or closing time	25sec.	13+slowdownsec.
Slowdown	No	Yes
Impact reaction	Hydraulic clutch	Hydraulic clutch
Locking	Hydraulic	Hydraulic
Release	Lever or steel cable	Lever or steel cable
Frequency of use	Very intensive	Very intensive
Environmental conditions	from -15°C to 60°C	
Actuator weight	12.5kg	13kg

RIGEL 5

Universal control panel for one or two 230V operators

RIGEL 5 D113693 00003

- Application: universal control panel for one or two operators
- Board power supply: 230V single-phase
- Operators power supply: 230V single-phase
- Main features: removable terminal blocks, programming and diagnostics with display, incorporated dual channel receiver, plug-in connector for additional receiver, electric snap latch or magnetic lock connection, electronic torque limiter, electronic slowdown during opening and closing, separate limit switch inputs for each motor, possibility of traffic-light management and hydraulic operator pre-heating with SSR5 board
- Main functions: automatic re-closing, separate motor working times, stays locked when closed, water hammer, 2/3/4 step logic, partial opening, fast closing, separate opening and closing
- Compatibility: RIGEL 4
- Universal control panel for one or two 230V operators

24V

Description

Range of electromechanical operators for industrial folding doors, maximum two panels per leaf.
Available also in 24V version to guarantee maximum anti-crushing safety and precision in movement and slowdown.

Control unit with programming display, automatic setting menu, simplified programming and virtual encoder in 24V version.

Built-in, adjustable, single-cable electromechanical limit switch system.

Removable steel cable release system.

Summary table

Code	Name	Voltage	Door weight	Legend
P935077 00001	IGEA LB	230V	250kg	A
P935072 00002	IGEA LB BT	24V	250kg	A

Dimensions

Technical features

	IGEA LB	IGEA LB BT
Control unit	ALTAIR P	THALIA
Power supply	230V	24V
Power input	300W	40W
Opening or closing time	15sec.	15sec.
Type of limit switch	Electric	Electric
Slowdown	No	Yes
Impact reaction	Electric clutch	D-Track
Locking	Mechanical	Mechanical
Release	Release handle with personal key	Release handle with personal key
Frequency of use	Semi-intensive	Semi-intensive
Environmental conditions	from -15°C to 60°C	
Actuator weight	16kg	16kg

THALIA

Control panel for one or two 24V operators for swing gates

THALIA D113745 00002

new

- Application: control panel for one or two 24V operators for swing gates
- Board power supply: 230V single-phase
- Operators power supply: 24Vdc 180W max each operator
- Main features: removable terminal blocks with new standard colour-coding, simplified scenario-based programming with display and incorporated dual channel receiver, D-Track anti-crushing system , slowdown during opening and closing and electronic self-learning
- Main functions: automatic re-closing, fast closing, partial opening, deadman feature
- Compatibility: LIBRA C MA, LIBRA, LIBRA R, LIBRA MA R

ARGO

RCA N733421

Lever release for ARGO with steel cable, length 3.5 m

RCAL N733422

Lever release for ARGO with steel cable, length 7 m

BT BAT P125005

Set of backup batteries for LIBRA C MA, LIBRA C LX, HYDRA N, ARGO

PEGASO

ALPHA FR QSG2 D113689 00002

Control panel for one 230V/500W single phase operator for industrial sectional doors

SIRIO MA D113713 00002

Control panel for one operator for 230V or 400V industrial sectional doors

PEG CB UP MONO P111457

Control unit with deadman feature for PEGASO single phase operators

PEG CB UP TRI P111458

Control unit with deadman feature for PEGASO three-phase operators

PEG CB INT P111459

Interface for connection of PEGASO to an external control unit

PEGASO CABLE MONO D121631

Pre-wired power supply cable for PEGASO single phase operators. Length 1 m

PEGASO CABLE TRI D121632

Pre-wired power supply cable for PEGASO three-phase operators. Length 1 m

PEGASO CABLE AUTO 5 D121633

Pre-wired connection cable between PEG INT and external control unit electric power supply. Length 5 m

PEGASO CABLE AUTO 10 D121634

Pre-wired connection cable between PEG INT and external control unit electric power supply. Length 10 m

PEGASO INT CABLE 5 D121635

Pre-wired connection cable between PEG INT and external control unit for the management of motor safety systems and limit switches. Length 5 m

PEGASO INT CABLE 10 D121649

Pre-wired connection cable between PEG INT and external control unit for the management of motor safety systems and limit switches. Length 10 m

PEGASO UP CONTROL 5 D121624

Cable with pre-wired OPEN - STOP - CLOSE keypad for PEGASO UP operators. For adjusting motor limit switches from floor level. Length 5 m

PEGASO UP CONTROL 10 D121625

Cable with pre-wired OPEN - STOP - CLOSE keypad for PEGASO UP operators. For adjusting motor limit switches from floor level. Length 10 m

PEGASO ADA N733449

Adapter for installation on doors with 1 1/4 inch shaft

PEG CCP N999468

Extension for PEGASO C operators release chain. Length 4 m

PIG 12/ULISSE S N733338

Z12 pinion gear for industrial sectional doors, for 1 inch (25.4 mm) shafts

PEGASO

COR 40 N733149

Z40 gear kit complete with accessories for industrial sectional doors, for 1" (25.4 mm) shafts

FORB

RIGEL 5 D113693 00003

Universal control panel for one or two 230V operators

SEB N733020

External key release for BERMA, FORB, IGEA LB and IGEA LB BT

IGEA LB

THALIA D113745 00002

New

Control panel for one or two 24V operators for swing gates

RCA N733421

Lever release with steel cable, length 3.5 m

B EBA 201 R02 P111466

Expansion board for INPUT/OUTPUT

RCAL N733422

Lever release with steel cable, length 7 m

LIBRA C MA D113672 00005

Control panel for one or two 24V swing gate operators.

B EBA 201 R01 P111468

Expansion board for serial control central groups connection

BT BAT P125005

Set of backup batteries for LIBRA C MA, LIBRA C LX, HYDRA N, ARGO

B EBA 201 R03 P111467

Expansion board for WIEGAND devices connection

SCS 1 P111376

Serial board for connection to zone and opposing leaves for control units with display-Available while stock lasts

B EBA 201 R04 P111469

Expansion board for Blue-Tooth connection

SCS WIE P111408

Board for connection to SELETTO (E) keypad and COMPASS SLIM proximity reader-Available while stock lasts

	<p>CELLULA 50 P111272</p> <p>Pair of flush adjustable photocells (range 25m - reduced in fog/rain) Power supply 24V ac</p>		<p>CELLULA 130 P111273</p> <p>Pair of self-aligning photocells for external application (range 25m - reduced in fog/rain) Power supply 24V ac/dc</p>
	<p>CELLULA 180 P111452</p> <p>Pair of orientable photocells (180°horiz./20°vert.) For external application (range 25m - reduced in fog/rain). Power supply 24V ac/dc</p>		<p>DCW P111410</p> <p>Wireless photocell with possibility of managing infrared or resistive safety edge</p>
	<p>DCW COVER P111454</p> <p>Anodised aluminium cover for DCW and CELLULA180</p>		

	B LTA 230 R1 D113748 00002 Blinker with built-in antenna for 230V motors		B LTA 230 R2 D113749 00002 Blinker without antenna for 230V motors
	B LTA 024 R1 D113748 00003 Blinker with built-in antenna for 24V motors		B LTA 024 R2 D113749 00003 Blinker without antenna for 24V motors
	B 00 R01 P123026 Metal guard for B LTA		B 00 R02 P123025 Wall mounting for B LTA series blinker
	MITTO 2 12V D111750 12V two-channel transmitter 433 MHz rolling code		MITTO 4 12V D111751 12V four-channel transmitter 433 MHz rolling code
	MITTO 2 REPLAY D111841 12V 2-channel transmitter, copyable with rolling code		MITTO 4 REPLAY D111842 12V 4-channel transmitter, copyable with rolling code
	SEK P121017 External key selector switch with vandal-proof metal frame		T-BOX P121019 Wireless digital keypad 433 MHz Rolling code
	RB P121016 4-channel wall-mounted radio control with rolling code		SPC D121611 External button panel with 2 start-stop buttons.
	SPC2 D121612 External button panel with 2 open-close buttons.		SPCE D121613 External button panel with mushroom-head emergency button.
	SPC3 D121619 Open stop close button panel.		TELECOMANDO P111405 Remote control for adjusting and setting FALCON, EAGLE ONE and ACTIVE8
	FALCON P111407 Industrial presence sensor installable up to 7 m		

Parking Management Solutions

Parking Management Solutions

SACS, a company specialising in car park revenue systems for over 20 years, is fully owned by BFT and brings to market a range of parking management solutions to meet the growing requirement for managing parking spaces and generating new revenue streams for government and various commercial businesses alike.

Every parking management environment is unique, with different challenges and requirements; some are very simple and straight forward and others much more complex. Some are small with no on-site staff; others are multi-story and could include the requirement for remote management from anywhere in the world.

BFT have a wide range of hardware and software products which, together with in-house technical consultancy, can provide cost effective solutions to the requirements for most parking revenue situations.

Please contact BFT at the telephone numbers shown at the back of this catalogue and we will be pleased to discuss your individual requirements in more detail.

Aura 30L

Aura Janica

Maya Automatic Cash Machine

Control units

ALCOR N D113706 00002

- Application: control panel for one or two swing gate operators
- Board power supply: 230V single-phase
- Operators power supply: 230V single-phase 300W max each operator
- Main features: removable terminal blocks, settings controlled by potentiometers, fault signalling LEDs and incorporated dual channel receiver
- Main functions: stays locked when closed, 3/4 step logic, partial opening, separate opening/closing
- Compatibility: ALCOR SD

ALPHA FR QSG2 D113689 00002

- Application: control panel for one operator for industrial sectional doors
- Board power supply: 230V single-phase
- Operator power supply: 230V single phase 500W max
- Main features: START and mushroom-head emergency buttons incorporated in panel, settings controlled by potentiometers and LED-based fault reporting with built-in dual channel receiver.
- Main functions: fast closing, pulse blocking, separate opening and gate open indicator light
- Compatibility: MIZAR FR

ELMEC 1 D113612 00001

- Application: control panel for one operator for industrial sectional doors
- Board power supply: 230V single-phase
- Operator power supply: 230V single phase 750W max
- Main features: limit switch inputs, semi-automatic or deadman operation, separate open/close

ELMEC 2 D113613 00001

- Application: control panel for one operator for industrial sectional doors
- Board power supply: 400V three-phase
- Operator power supply: 400V three-phase 750W max
- Main features: limit switch inputs, semi-automatic or deadman operation, separate open/close

LEO D MA D113695 00002

- Application: control panel for one ICARO operator
- Board power supply: 230V single-phase
- Operators power supply: 230Vdc 750W max
- Main features: removable terminal blocks, programming with display, incorporated dual channel receiver and connector for additional receiver, anti-crushing, slowdown during opening and closing and electronic self-learning
- Main functions: torque management, motor slowdown and braking, pedestrian opening, separate open/close, TIMER input, fast closing and self-diagnostics
- Compatibility: LEO series

THALIA D113745 00002

- Application: control panel for one or two 24V operators for swing gates
- Board power supply: 230V single-phase
- Operators power supply: 24Vdc 180W max each operator
- Main features: removable terminal blocks with new standard colour-coding, simplified scenario-based programming with display and incorporated dual channel receiver, D-Track anti-crushing system, slowdown during opening and closing and electronic self-learning
- Main functions: automatic re-closing, fast closing, partial opening, deadman feature
- Compatibility: LIBRA C MA, LIBRA, LIBRA R, LIBRA MA R

LIBRA C LX QSG2 D113715 00002

- Application: control panel for one or two operators for swing gates (LUX BT)
- Board power supply: 230V single-phase
- Operators power supply: 24Vdc
- Main features: removable terminal blocks, programming with display and incorporated dual channel receiver, anti-crushing, slowdown during opening and closing and electronic self-learning, D-TRACK torque control system, traffic-light management possible with SCS IO and TLB boards
- Main functions: automatic re-closing, fast closing, partial opening, deadman feature, pulse blocking, separate opening/closing
- Control panel for one or two LUX BT series operators

LIBRA C MA D113672 00005

- Application: control panel for one or two 24V swing gate operators.
- Board power supply: 230V single-phase
- Operators power supply: 24Vdc 180W max each operator
- Main characteristics: removable terminal blocks, programming with display and incorporated dual channel receiver, anti-crushing, slowdown during opening and closing and electronic self-learning
- Main functions: automatic re-closing, fast closing, partial opening, deadman feature
- Compatibility: LIBRA, LIBRA R, LIBRA MA R

PEG CB INT P111459

- Application: interface for connection of PEGASO operators to an external control unit
- Main features: removable terminal blocks, transmission of travel limits, auxiliary contacts and motor alarms to external control unit
- Compatibility: PEGASO

PEG CB UP MONO P111457

- Application: control unit with deadman feature for PEGASO single phase operators
- Main features: removable terminal blocks, management of limit switches and auxiliary contacts
- Compatibility: PEGASO

PEG CB UP TRI P111458

- Application: control unit with deadman feature for PEGASO three-phase operators
- Main features: removable terminal blocks, management of limit switches and auxiliary contacts
- Compatibility: PEGASO TRI

PERSEO 2 D113744 00002

- Application: control panel for 1 to 4 STOPPY and STOPPY H operators (in parallel)
- Board power supply: 230V single-phase
- Operators power supply: 230V single-phase 350W max each operator
- Main features: removable terminal blocks, adjustment controlled by potentiometers and fault signalling LEDs
- Main functions: automatic re-closing, separate opening and closing, preflashing, opening authorisation, warning lights mode setting
- Compatibility: PERSEO

Control units

THALIA P D113747 00002

- Application: control panel for one or two 24V operators for swing gates
- Board power supply: 230V single-phase
- Operators power supply: 24Vdc 240W max each operator
- Main features: removable terminal blocks with new standard colour-coding, simplified scenario-based programming with display and incorporated dual channel receiver, D-Track anti-crushing system, slowdown during opening and closing and electronic self-learning
- Main features: automatic closing, rapid closing, partial opening, operation with deadman feature, direct connection powered solenoid lock and electromagnet, direct connection edge 8K2.
- Compatibility: LIBRA C MA, LIBRA C LX

RIGEL 5 D113693 00003

- Application: universal control panel for one or two operators
- Board power supply: 230V single-phase
- Operators power supply: 230V single-phase
- Main features: removable terminal blocks, programming and diagnostics with display, incorporated dual channel receiver, plug-in connector for additional receiver, electric snap latch or magnetic lock connection, electronic torque limiter, electronic slowdown during opening and closing, separate limit switch inputs for each motor, possibility of traffic-light management and hydraulic operator pre-heating with SSR5 board
- Main functions: automatic re-closing, separate motor working times, stays locked when closed, water hammer, 2/3/4 step logic, partial opening, fast closing, separate opening and closing
- Compatibility: RIGEL 4
- Universal control panel for one or two 230V operators

SIRIO MA D113713 00002

- Application: control panel for one operator for industrial sectional doors
- Board power supply: 230V single phase or 400V three-phase
- Operators power supply: 230V single phase or 400V three-phase
- Main features: removable terminal blocks, programming and diagnostics with trimmers and dip switches, LED diagnostics, stop button, opening and closing controls on panel, fuse holders incorporated in panel
- Main functions: automatic re-closing, separate opening and closing
- Compatibility: SIRIO TMA

UNIPOWER D121501

- 12Vdc power supply for Proxima

PROXIMA P111326

- Universal handheld programmer for control units, receivers and remote controls

PROXIMA BLUE P111465

- Universal handheld programmer for control board, receivers and transmitters with Bluetooth technology

Accessories for control units

CP SD N999369

Set of cable clamps for SD panel

SFQ N999070

Set of SD and QSG panel fixing brackets

Set of batteries for control units

BBV P111442

Set of backup batteries for VISTA SL

BT BAT2 P125009

Set of backup batteries for ARES

SB BAT P125002

Set of backup batteries for DEIMOS BT

MCL BAT P125011

Set of backup batteries for MICHELANGELO barriers

BT BAT P125005

Set of backup batteries for LIBRA C MA, LIBRA C LX, HYDRA N, ARGO

STOPPY BAT P975001

Set of backup batteries for forcing the STOPPY to stay in the raised position in the event of a power cut

CB EOS P125006

Set of backup batteries for VENERE D

GTO BAT P120017

Set of buffer batteries for MOOVI and GIOTTO series barriers

BT BAT1 P125007

Set of backup batteries for HYDRA N QSG2

A-180 SW BAT P135006

Set of backup batteries for A-180 SW series operators

VIRGO BAT P125008

Set of backup batteries for VIRGO

A-300 SL BAT P125017

Set of backup batteries for A-300 SL series operators

Expansion boards

ME D111013

Control board for 24Vac solenoid lock for 230V automation systems

ME BT D111761

Control board for 24Vac solenoid lock for 24V automation systems

SCS 1 P111376

Serial board for connection to zone and opposing leaves for control units with display-Available while stock lasts

SCS 1 MA P111377

Board for connection to more than two checked photocell copies for DEIMOS BT and URANO-Available while stock lasts

SCS WIE P111408

Board for connection to SELETTO (E) keypad and COMPASS SLIM proximity reader-Available while stock lasts

SCS IO P125014

Serial Input Output expansion board-Available while stock lasts

IT23 P111399

Connection interface for CELLULA RFL in accordance with EN12453 Standard

FLC 8K2 P111400

Interface for connecting one or more 8K2 type edges

SS D111061

Gate open indicator light board for ALCOR N (operating with limit switch)

SSR5 D111704

Board for traffic-light management and pre-heating 230V hydraulic motors for RIGEL5

SPL D113050

Pre-heating board with thermostat for 230V hydraulic operators. Not usable with RIGEL 5

TLB D113727

Traffic-light management board for LIBRA C LX

RAU P111449

Wired connection board for BFT plug-in receivers

SW NET P121015 00001

Interface for connecting standard buttons to FAST NET systems

B EBA 201 R04 P111469

Expansion board for Blue-Tooth connection

B EBA 201 R02 P111466

Expansion board for INPUT/OUTPUT

B EBA 201 R03 P111467

Expansion board for WIEGAND devices connection

B EBA 201 R01 P111468

Expansion board for serial control central groups connection

Receivers

CLONIX 2 2048 D111664

Dual channel 433 MHz rolling code plug-in receiver. 2048-position memory

CLONIX 2 D111662

Dual channel 433 MHz rolling code plug-in receiver. 128-position memory

CLONIX 2E D113674 00001

External dual channel 433 MHz rolling code receiver. 128-position memory

CLONIX 2E 2048 D113674 00003

Dual channel 433 MHz rolling code plug-in receiver. 2048-position memory

CLONIX 4 RTE D113718 00002

External 4-channel 433 MHz rolling code receiver. Power relay outputs (16A 230V)

RTD 2048 D113670 00002

Four-channel rolling code receiver with 2048 codes and built-in programming display. 230Vac power supply, radio command block programming

MOP D111713 00001

Accessory for adding an output channel to RTD

RTD RS N733301 00001

Additional module for RTD 2048. For the remote management of radio systems via modem

ER 1 P130025

External receiver for LOOP series operators. Compatible with TEL 1, TEL 5 and TIMER transmitters

RE D111050

Wired connection board for two BFT plug-in receivers

AEL 433 D113632

Antenna for 433 Mhz radio remote control with 4 m cable

GSM RECEIVER D113746 00003

GSM receiver. Enables the operation of an automation system with a free phone call

Transmitters

MITTO 2 12V D111750

12V two-channel transmitter 433 MHz rolling code

MITTO 4 12V D111751

12V four-channel transmitter 433 MHz rolling code

MITTO 2 12V/100 N999321

12V two-channel transmitter 433 MHz rolling code. Pack of 100 items, numbered for block memorisation

MITTO 4 12V/100 N999322

12V four-channel transmitter 433 MHz rolling code Pack of 100 items, numbered for block memorisation

MITTO 2 REPLAY D111841

12V 2-channel transmitter, copyable with rolling code

MITTO 4 REPLAY D111842

12V 4-channel transmitter, copyable with rolling code

MITTO W LINK D111840

12 V 4-channel transmitter, with programmer function for control units with display

GHIBLI D111879

12V four-channel transmitter 433 MHz rolling code

RB P121016

4-channel wall-mounted radio control with rolling code

TEO 2 D111362

433mhz Dip Switch two button transmitter (Yellow Button). Available in a 4 button version

Control devices

T-BOX P121019

Wireless digital keypad 433 MHz Rolling code

SEK P121017

External key selector switch with vandal-proof metal frame

INTRO P121011

Recessed key switch

SC NET P121014

Key switch for FAST NET systems

CRC D531097

Coded replacement key. Specify serial number of key to be replaced when making order

SPC D121611

External button panel with 2 start-stop buttons.

SPC2 D121612

External button panel with 2 open-close buttons.

SPC3 D121619

Open stop close button panel.

SPCE D121613

External button panel with mushroom-head emergency button.

LCM D121011

Magnetic key reader. For column mounting - see mod. CLC

RB P121016

4-channel wall-mounted radio control with rolling code

CLC D731022

Column for magnetic key readers. Height 1 m

CM D121012

Magnetic key for LCM reader

BOX N574039

Wall-mounted safe for steel cable release and electric control

SIBOX N574005

Empty wall-mounted safe for external release and control keypad Dimensions 179.5 x 122 x 92 mm

MOX N733036

External release system to be inserted in SIBOX safe

POX-UP N733103 00001

SIBOX two-button panel with indicator light for SIBOX safe, for direct connection to operator

POX-SC N733103 00002

SIBOX two-button panel with indicator light for SIBOX safe, for connection to control unit

CSC 50 P903008

Aluminium column for photocell mod. CELLULA 50 and selector mod. INTRO

Radar

RIP P111325

Multi-function active infrared radar, wide/narrow range

EAGLE ONE P111403

Mono-directional presence sensor. Needs REMOTE CONTROL for programming

SEAGLE TWO P111404

Bi-directional presence sensor

SPOTFINDER P111406

IR curtain detector

FALCON P111407

Industrial presence sensor installable up to 7 m

ACTIVE8 TWO PB P111402 00001

Safety and presence sensor

TELECOMANDO P111405

Remote control for adjusting and setting FALCON, EAGLE ONE and ACTIVE8

Blinkers

LAMP NET D113696 00003

FAST NET blinker with connection fitting for radio module

SLM2 D123013

Wall-mounted bracket for LAMP NET blinker

B LTA 230 R1 D113748 00002

Blinker with built-in antenna for 230V motors

B LTA 230 R2 D113749 00002

Blinker without antenna for 230V motors

B LTA 024 R1 D113748 00003

Blinker with built-in antenna for 24V motors

B LTA 024 R2 D113749 00003

Blinker without antenna for 24V motors

B 00 R01 P123026

Metal guard for B LTA

B 00 R02 P123025

Wall mounting for B LTA series blinker

Safety devices - Photocells and accessories

CELLULA 130 P111273

Pair of self-aligning photocells for external application (range 25m - reduced in fog/rain) Power supply 24V ac/dc

PRO 130 P111081

Anodised aluminium vandal-proof guard for CELLULA 130

CC130 P903005

Pair of aluminium posts for CELLULA 130 photocells

CC130/2 P903006

Pair of aluminium posts with double fitting for CELLULA 130 photocells

CSC 130 P903007

Aluminium post for CELLULA 130 photocell and INTRO selector, plus CC130 post

PFC1 P903010

Pair of foundation plates for CC50, CC130, CSC50, CSC130 and CC130/2 posts

CELLULA 50 P111272

Pair of flush adjustable photocells (range 25m - reduced in fog/rain) Power supply 24V ac

FL NET P111382

Pair of FL NET photocells Dip switch bus addressing

FL130B P111043 0001

Pair of self-aligning photocells for external application (range 25m - reduced in fog/rain) Power supply 24V ac/dc

CSC 50 P903008

Aluminium column for photocell mod. CELLULA 50 and selector mod. INTRO

CC50 P903004

Pair of aluminium posts for CELLULA 50 and CELLULA RFL photocells

CCI D221573

Recessed container for CELLULA 50 and INTRO.

CELLULA 180 P111452

Pair of orientable photocells (180°horiz./20°vert.) For external application (range 25m - reduced in fog/rain). Power supply 24V ac/dc

DCW COVER P111454

Anodised aluminium cover for DCW and CELLULA180

DCW BAT N999465

Pack of 12 batteries for DCW photocell safety edge

CC DCW P903016

Pair of aluminium posts and guards for DCW and CELLULA180

A-CELLULA FLX P111464

Pair of flashing photocells for ALISEO series operators

Rubber edge

CM1000 P111050

Mechanical edge, length 1 m

CM1500 P111051

Mechanical edge, length 1.5 m

CM1700 P111052

Mechanical edge, length 1.7 m

CM2000 P111053

Mechanical edge, length 2 m

CM3000 P111054

Mechanical edge, length 3 m

CM4000 P111055

Mechanical edge, length 4 m

CM5000 P111056

Mechanical edge, length 5 m

CSP 10 N190039

Rubber shock absorber profile length 1000 mm

CSP 20 N190040

Rubber shock absorber profile length 2000 mm

CSP 25 N190041

Rubber shock absorber profile length 2500 mm

Electric locks

EBP P123001 00001

230Vac electric drop lock

EBP 24 P123001 00013

24Vac solenoid lock, with 230/24V transformer installable in control panel

EBPE 52 P123006 00001

230Vac solenoid lock with zero stop resistance, also with release from outside for gates of max thickness 50 mm

EBPE 75 P123008 00001

230Vac solenoid lock with zero stop resistance, also with release from outside for gates of max thickness 75 mm

ECB DX D121016

Right-hand horizontal solenoid lock, 12-24V

ECB SX D121017

Left-hand horizontal solenoid lock, 12-24V

ECB VERTICALE D121018

Vertical solenoid lock, 12-24V

Non BFT Locks

ES180

180kg External Mag Lock

ES400

400kg External Mag Lock

ES500

500kg External Mag Lock

PGL600

680kg External Mag Lock

VS65

Small round hold open External Mag Lock

CISA

Rotary Hook Dead Lock

AUTO BOLT

Spring Loaded Drop Bolt non-powered

E205

Heavy Duty Drop Lock with 50mm drop c/w Transformer

M315

Extremely Heavy Duty Drop Lock with 150mm drop c/w Control Interface

Loop Detectors & Cable

LD100

240v Single Channel Loop Detector

LD102

24v Single Channel Loop Detector

LD200

240v Dual Channel Loop Detector

LD202

24v Dual Channel Loop Detector

LD 113-2

24v Single Channel Induction Loop Card

LD 213-2

24v Dual Channel Induction Loop Card

LOOPCABLE

100m Roll of Loop Cable

LOOPCABLE500

500m Roll of Loop Cable

CT100

230V Vehicle Traffic Counter

LOOP BASE

11pin Loop Base

Other Accessories

	ENCLOSURE SMALL 400 X 300 X 150 Steel Enclosure		PSU12V-DC 12v 1A Encapsulated PSU
	ENCLOSURE MEDIUM 500 X 300 X 200 Steel Enclosure		ARD12T 12v DC 1.5A PSU with Timer
	ENCLOSURE LARGE 500 x 400 x 200 Steel Enclosure		ADL Armoured Cable Protector for Door/Gate
	ENCLOSURE X-LARGE 600 X 600 X 250 Steel Enclosure		RELAY09 VHLR 9-30v AC/DC Universal Relay
	KEYSWITCH High Quality 2 Position <u>Latching</u> Keyswitch		RELAY08 240v AC Relay (requires 11pin Loop Base)
	PUSHBUTTON IP65 Single Push Button		RELAY 12/RELAY 14 24v 1A Relay for use with BFT 24v control panels c/w plug-in base
	EXT03 IP65 3 Button Push Button		RELAY-BASE 4 Pole Relay Base
	GAS CLOSER Gas Closer for Ped Gates		RELAY01 230v-24v Latching Relay
	GAS KEY Gas Closer Adjuster Knob		RELAY03 / RELAY04 24v AC Relay / 230v Relay
	TIMER 24/7 Timer		RELAY00 12v Interface Relay
	DRA18-12 12v DC, 1.5A Power Supply		RELAY05 Maglock Delay Relay

ASO

RUBBER PROFILES & ENDCAPS

GE F65

GE F 65 Profile with clip foot

EK 65F

EK 65F endcaps for GE F 65 profile

GE F45

GE F 45 Profile with clip foot

EK 45F

EK 45F endcaps for GE F 45 profile

GE245TK

GE245TK Profile with T foot

EK245T

EK245T endcaps for GE245 profile

GE225TK

GE225TK Profile with T foot

EK225T

EK225T endcaps for GE225TK profile

SKL15-10

SKL15-10TK Profile for hinge areas

ALUMINIUM BACKING

AL30-10

Aluminium profile for clip foot

AL25-14

Aluminium profile for T foot

AL15-9

Aluminium profile for T foot

RESISTORS & CABLES

KS 6 W

KS 6 W connector with 8.2 kOhm resistor

KS 2 W

KS 2 W connector with 8.2 kOhm resistor
(for SKL15-10 ONLY)

KS 6 L2.5M

KS 6 L 2.5m connector with 2.5m cable

KS 2 L

KS 2 L 0.5m connector with 0.5m cable
(for SKL15-10 ONLY)

KS 6 L

KS 6 L 0.5m connector with 0.5m cable

ASO

GATE ELECTRONICS & ASSEMBLY TOOLS

SCISSOR
ASO Profile cutting tool

PLUGINST
Plug insert tool

GLUESET
Glue set (Large 20ml includes Glue, Activator, Primer)

INDUS
Compact mounting system for sliding gates, includes electronic controller CAT 3

SK 32-24
SK Relay controller, 24V, Dual inputs/ outputs (For swing gates, CAT3)

PLUG 'N' SENSE

KS8W-45
ASO KS8W End cap component kit for GE F45 Profile ONLY. Includes 8.2K resistor Plug with sealant, clip and rubber end cap

KS8L2.5M-65
ASO KS8W End cap component kit for GE F65 Profile ONLY. Includes 2.5M cable Plug with sealant, clip and rubber end cap

KS8L0.5M-45
ASO KS8W End cap component kit for GE F45 Profile ONLY. Includes 0.5M cable Plug with sealant, clip and rubber end cap

GE F65
GE F 65 Profile with clip foot

KS8L2.5M-45
ASO KS8W End cap component kit for GE F45 Profile ONLY. Includes 2.5M cable Plug with sealant, clip and rubber end cap

GE F45
GE F 45 Profile with clip foot

KS8W-65
ASO KS8W End cap component kit for GE F65 Profile ONLY. Includes 8.2K resistor Plug with sealant, clip and rubber end cap

AL30-10
Aluminium profile for clip foot

KS8L0.5M-65
ASO KS8W End cap component kit for GE F65 Profile ONLY. Includes 0.5M cable Plug with sealant, clip and rubber end cap

VIDEX Intercom Systems

The Videx items shown below are the most popular everyday intercom systems that we sell. We can offer the full range of multi user and access control systems. Please contact our sales office for further information.

Unfortunately we don't have the space below to show an image of all Videx products. Please do not hesitate to contact us if there is a product that is not shown in this catalogue.

Audio Intercoms

8000 SERIES AUDIO

Available in Surface, Flush, Vandal Resistant Surface and Vandal Resistant Flush.

8000 SERIES AUDIO C/W 0-9 KEYPAD

Available in Surface, Flush, Vandal Resistant Surface and Vandal Resistant Flush.

4000 SERIES AUDIO

Available in Surface, Flush, Vandal Resistant Surface and Vandal Resistant Flush.

4000 SERIES AUDIO C/W 0-9 KEYPAD

Available in Surface, Flush, Vandal Resistant Surface and Vandal Resistant Flush.

BT Interface Kit

8000 SERIES AUDIO C/W 380 BT INTERFACE MODULE

Available in Surface or Flush.

8000 SERIES AUDIO C/W 0-9 KEYPAD AND 380 BT INTERFACE MODULE

Available in Surface or Flush.

GSM Audio Intercom Kits

4000 SERIES AUDIO ONLY

Available in Surface, Flush, Vandal Resistant Surface and Vandal Resistant Flush.

4000 SERIES AUDIO C/W 0-9 KEYPAD

Available in Surface, Flush, Vandal Resistant Surface and Vandal Resistant Flush.

Digital GSM for up to 1000 users is available - please call for details.

VIDEX Intercom Systems

Video Intercom Kits

8000 SERIES AUDIO/VIDEO INTERCOM

Available in Black & White or Colour. Also available in Surface, Flush, Vandal Resistant Surface and Vandal Resistant Flush.

8000 SERIES AUDIO/VIDEO C/W 0-9 KEYPAD

Available in Black & White or Colour. Also available in Surface, Flush, Vandal Resistant Surface and Vandal Resistant Flush.

4000 SERIES AUDIO/VIDEO INTERCOM

Available in Black & White or Colour. Also available in Surface, Flush, Vandal Resistant Surface and Vandal Resistant Flush.

4000 SERIES AUDIO/VIDEO C/W 0-9 KEYPAD

Available in Black & White or Colour. Also available in Surface, Flush, Vandal Resistant Surface and Vandal Resistant Flush.

Attractive looking internal monitors, such as the Eclipse and Kristal, are available.

Videx Keypads

810N

Basic 1 Code Stand Alone Keypad, Surface or Flush Mount available, part Stainless Steel, part Aluminium.

800N

2 Code Stand Alone Keypad, Surface or Flush Mount available, full stainless steel - our most popular keypad.

900N

60 Code Stand Alone Keypad, Surface or Flush Mount available.

4000 SERIES KEYPAD

3 Code Stand Alone Keypad, Surface or Flush Mount available, to match the 4000 range of intercoms (you need to order 1 x 4800 and 1 x 4881).

Other Intercom Systems

GM-WT009

GSM Dial to Open Unit

GM-SC901AU

Wireless Intercom Kit, No Keypad

GM-SC902AU

Wireless Intercom Kit with 0-9 Keypad

GM-SC100AU

Additional Handset for Wireless Intercoms

ACT 5 KEYPAD

0-9 Surface Mount Stand Alone Keypad

KEYPAD - DGA

DGA Digicode Keypad Module

Diracom Wireless Intercom Dect Phone system

DIRACOM-AUDIO-8K

Videx front end wireless intercom kit, no keypad

DIRACOM-COMBI-8K

Videx front end wireless intercom kit, with 0-9 keypad

DIRACOM-TX

Diracom Aerial and Power Supply

DIRACOM-REPEATER

Diracom Repeater

DRHS

Additional cordless telephone & charging base

Combi Arialdo Gate Hardware

Our Combi Arialdo range of gate hardware has been very successful and is increasing in popularity. Our range and stock levels of these products are always expanding - here is just a brief selection of the gate hardware available.

Unfortunately, we don't have the space to show an image of all products. Please do not hesitate to contact us if there is a product that is not shown below.

Cantilever Products

	395-S Cantilever Gate Carriage Small <i>maximum opening 7m, maximum gate weight 800kg</i>		399Z6-M 6m Cantilever Gate Track Medium
	395-M Cantilever Gate Carriage Medium <i>maximum opening 10m, maximum gate weight 1000kg</i>		399Z6-L 6m Cantilever Gate Track Large
	395-L Cantilever Gate Carriage Large <i>maximum opening 14m, maximum gate weight 1500kg</i>		399M-6 6m Cantilever Gate Track, Medium, Plain Steel
	9999-M 9 Wheel Cantilever Gate Carriage Medium <i>maximum opening 15m, maximum gate weight 1900kg</i>		399L-6 6m Cantilever Gate Track, Large, Plain Steel
	9999-L 9 Wheel Cantilever Gate Carriage Large <i>maximum opening 22m, maximum gate weight 3050kg</i>		397-S End Stop Small
	399Z3-S 3m Cantilever Gate Track Small		397-M End Stop Medium
	399Z3-M 3m Cantilever Gate Track Medium		397-L End Stop Large
	399Z3-L 3m Cantilever Gate Track Large		396-S Support Wheel Small
	399Z6-S 6m Cantilever Gate Track Small		396-M Support Wheel Medium

Combi Arialdo Gate Hardware

396-L

Support Wheel Large

470-S

Cantilever Track Guide Rollers Small

396R-S

Small End Guide without Wheel, Small

470-M

Cantilever Track Guide Rollers Medium

396R-M

Small End Guide without Wheel, Small

470-L

Cantilever Track Guide Rollers Large

396R-L

Small End Guide without Wheel, Small

472

Tension Bar for Cantilever Gates

Track & Wheel

900

Concrete-In Ground Track

902

Surface Ground Track

901

Joining Pin for 900 & 902 Track

410

Wheel with outside support, round groove - 80mm and 100mm

430-90

90mm O Groove Wheel 2 Bearings

430-100

100mm O Groove Wheel 2 Bearings

430-120

120mm O Groove Wheel 2 Bearings

430-140

140mm O Groove Wheel 2 Bearings

430-160

160mm O Groove Wheel 2 Bearing

431-120

90mm & 120mm **V** Groove Wheel 2 Bearings

Combi Arialdo Gate Hardware

Guide Rollers

	448 30x35mm Convex Nylon Roller		450-25X30 25mm Nylon Guide Roller
	450-30X40 30mm Nylon Guide Roller		450-40X45 40mm Nylon Guide Roller
	450-40X60 40mm Nylon Guide Roller		450-40X60SKH 40mm Nylon Guide Roller c/w Finger Trap Protection Cover

Gate Stops

	380 Embedded Swing Gate Stop		380F Surface Mount Seing Gate Stop
	381S 90mm High Weld On Gate Stop		382S Small Sliding Gate Stop
	382L Large Sliding Gate Stop		383 Large Sliding Gate Stop, Track Mounted

Adjustable Upper Guides

	462-S Small Upper Guide c/w 4 Rollers		462-M Medium Upper Guide c/w 4 Rollers
	462-L Large Upper Guide c/w 4 Rollers		

Combi Arialdo Gate Hardware

Gate Hinges

	375-M18 18mm Adjustable U Bolt Hinge		375-M20 20mm Adjustable U Bolt Hinge
	375-M24 24mm Adjustable U Bolt Hinge		379-M20 20mm Long U Bolt Hinge
	379-M24 24mm Long U Bolt Hinge		845TUB Adjustable Self Assembly Clamp Hinge with nut and washer - 40mm and 50mm
	848TUB Adjustable Self Assembly Clamp Hinge with plate - 30mm, 40mm and 50mm		850-M18 18mm Adjustable Clamp Hinge
	850-M22 22mm Adjustable Clamp Hinge		850-M27 27mm Adjustable Clamp Hinge
	860S-M18 18mm Adjustable Plate		860S-M20 20mm Adjustable Plate
	860S-M22 22mm Adjustable Plate		860S-M24 24mm Adjustable Plate

Post Caps

	Square Zinc Post Caps - 20mm, 30mm, 40mm, 50mm, 60mm, 80mm, 100mm, 120mm, 150mm, 175mm and 200mm. We also carry the 80mm and 100mm in stainless steel.
---	--

Other Items

	811 Screw On Rack Fixing
---	------------------------------------

SEAV

	BE-HAPPY-RS1 Be Happy RS 1 Transmitter - 433mhz		BE-HAPPY-RS2 Be Happy RS 2 Transmitter - 433mhz
	BE-HAPPY-RS3 Be Happy RS 3 Transmitter - 433mhz		BE-HAPPY-S1 Be Happy S1 Transmitter - 433mhz
	BE-HAPPY-S2 Be Happy S2 Transmitter - 433mhz		BE-HAPPY-S3 Be Happy S3 Transmitter - 433mhz
	BESAFE-CARD Proximity Card		BESAFE-KEY-FOB Proximity Key Fob
	BESAFE-READER Proximity Reader		BESAFE-RX BeSafe RX Controller
	PCELL-2208 IR/IT 2208 Wireless Photocells		LRS-2166 LRS 2166 433mhz Control Panel
	RES-2224-RX RES 2175 2 - Channel 433mhz REC/ANT (120)		PCELL-940 IR/IT 940 Long Range Photocells
	TXS-1 TXS1 433mhz Transmitter		TXS-2 TXS2 433mhz Transmitter
	TXS-3 TXS3 433mhz Transmitter		TXS-4 TXS4 433mhz Transmitter
	TXS-ESA TXS ESA 433mhz Transmitter		

TERMS & CONDITIONS OF SALE

Please do not hesitate to contact us should you require a copy of our Terms & Conditions of Sale

Bft Spa

Via Lago di Vico, 44
36015 Schio (VI) / Italy
Tel: +39 0445 696511
Fax: +39 0445 696522

www.bft.it

SPAIN

BFT GROUP ITALIBERICA DE AUTOMATISMOS S.L.
08401 Granollers - (Barcelona)
www.bftautomatismos.com

FRANCE

AUTOMATISMES BFT FRANCE
69800 Saint Priest
www.bft-france.com

GERMANY

BFT TORANTRIEBSSYSTEME Gmb H
90522 Oberasbach
www.bft-torantriebe.de

BENELUX

BFT BENELUX SA
1400 Nivelles
www.bftbenelux.be

POLAND

BFT POLSKA SP. Z O.O.
05-091 ZOBKI
www.bft.pl

CROATIA

BFT ADRIA D.O.O.
51218 Drazice (Rijeka)
www.bft.hr

PORTUGAL

**BFT SA-COMERCIO DE AUTOMATISMOS
E MATERIAL DE SEGURANÇA**
3020-305 Coimbra
www.bftportugal.com

CZECH REPUBLIC

BFT CZ S.R.O.
Praha
www.bft.it

TURKEY

BFT OTOMATİK KAPI SİSTEMLERİ
SANAYİ VE
İstanbul

RUSSIA

BFT RUSSIA
Moscow

AUSTRALIA

**BFT AUTOMATION AUSTRALIA
PTY LTD**
Wetherill Park
www.bftaustralia.com.au

U.S.A.

BFT USA
Boca Raton
www.bft-usa.com

CHINA

BFT CHINA
Shanghai
www.bft-china.cn

DUBAI

BFT GULF
Jebel Ali Free Zone

Bft Automation UK Ltd (North)

Unit 8E, Newby Road Industrial Estate
Hazel Grove, Stockport, Cheshire, SK7 5DA
Tel: 0161 456 0456
Fax: 0161 456 9090

www.bft.co.uk

Bft Automation UK Ltd (South)

Unit B, Aerial Business Park
Membury, Berkshire, RG17 7RZ
Tel: 0800 32 88 198
Fax: 0800 32 88 298

www.bft.co.uk

Bft Ireland

Unit 1, Naas Road Business Park
Muirfield Drive, Dublin 12
Tel: 01 4564711
Fax: 01 4508337

www.bftautomation.ie