

FF Installation manual

Full vision sections

With glass laths for:
Industrial
Kingspan
Metecno
Thyssen
Epcó


01 140 991 rev.17-02-2020

1

Needed tools


Needed fixing materials


01 140 991 rev.17-02-2020

2

Profile overview


01 140 991 rev.17-02-2020

3

Glass laths overview


Rubber seal overview


01 140 991 rev.17-02-2020

4

Select correct FF profile - for positions see page 9 - 13

Position		Industrial (not fingersafe)		Residential (fingersafe)		
		KingSpan	Metecno	Thyssen	EPCO	
B1		A4T	A4KT	A4MT	A4HT	A4ET
B2	Single Hardware			A1E		
	Double Hardware			A1D		
B3	80mm			A1E		
	160mm			A1D		
B4		A3B	A3KB	A3MB	A3HB	A3EB
B5				A2M		
B6 /B7	Plastic version for 3mm Glazing			APE		
	Plastic version for 21mm Glazing			APD		
	ALU version for 21mm Glazing			ALD		
B8	OPW >4500mm	A4R				
B9	OPW >6000mm					A4ETR
B10	OPW >6000mm	A5R				
B11	OPW >6000mm					A5TR

01 140 991 rev.17-02-2020

5

Important dimensions


01 140 991 rev.17-02-2020

6


Calculate X

		Panel Type	
		Non-FingerSafe	Fingersafe
X =	Bottom	PB-A-40	PB-A-30
	Middle	PM-40-40	PM-50-30
	Top	PT-A-40	PT-A-50

01 140 991 rev.17-02-2020

7

Calculate window dimensions


01 140 991 rev.17-02-2020

8

Bottom section position overview

without reinforcement


- B1 : 1x
- B2 : 2x
- B3 : 1x
- B5 : W - 1
- B6 : W x 2
- B7 : W x 2

01 140 991 rev.17-02-2020

9

Bottom section position overview

with reinforcement


- B2 : 2x
- B3 : 1x
- B5 : W - 1
- B6 : W x 2
- B7 : W x 2
- B8/B9 : 1x
- B10/B11 : 1x

01 140 991 rev.17-02-2020

10

Mid section position overview

without reinforcement


- B1 : 1x
- B2 : 2x
- B4 : 1x
- B5 : W - 1
- B6 : W x 2
- B7 : W x 2

01 140 991 rev.17-02-2020

11

Mid section position overview

with reinforcement


- B2 : 2x
- B4 : 1x
- B5 : W - 1
- B6 : W x 2
- B7 : W x 2
- B8/B9 : 1x
- B10/B11 : 1x

01 140 991 rev.17-02-2020

12

Top section position overview

without reinforcement


- B2 : 2x
- B3 : 1x
- B4 : 1x
- B5 : W - 1
- B6 : W x 2
- B7 : W x 2

01 140 991 rev.17-02-2020

13

Cut and milling instructions


01 140 991 rev.17-02-2020

14


01 140 991 rev.17-02-2020

15


01 140 991 rev.17-02-2020

16


01 140 991 rev.17-02-2020

33

Sections

with ARE or ARD rubber seal assembly instructions

* ARE for 3mm windows

* ARD for 21mm windows


01 140 991 rev.17-02-2020

34


01 140 991 rev.17-02-2020

35


01 140 991 rev.17-02-2020

36


01 140 991 rev.17-02-2020

37


01 140 991 rev.17-02-2020

38


01 140 991 rev.17-02-2020

39


01 140 991 rev.17-02-2020

40


