

Aluminium folding sliding shutters

EFSL system

Installation instructions

INSTALLATION BY
SPECIALIST PERSONNEL
Valid from 05.2017

E 633.1

Notes

These installation instructions describe the installation and commissioning of EHRET EFSL folding sliding shutters.

These installation instructions are a component part of the product and are therefore always to be retained until the product is disposed of.

These installation instructions are to be passed along in the event of the sale of this product.

These instructions are addressed to qualified specialist personnel. Qualified specialist personnel are persons who are familiar with the transport, set-up, installation, commissioning and operation of the product and who have appropriate qualifications for their work.

Specialist personnel must know and observe the relevant standards and/or guidelines.

This product complies with the general rules of technology. Safety-conscious behaviour is necessary for commissioning the product safely. For this reason, observe the following notes.

Carefully read through these instructions prior to commissioning. Observe the specified process steps and take into account the notes and recommendations given. Knowledge of and technically impeccable implementation of the given safety notes and warnings are prerequisites for safe and proper operation of the folding sliding shutters. Insufficient knowledge at the time of commissioning and utilisation lead to the loss of any liability claims against EHRET GmbH. Any installation or operation in deviation from our installation and operating instructions – either in full or in part – will result in the warranty becoming void.

Should any of the information in these installation instructions not be absolutely clear, it is essential that you contact the specialist personnel at EHRET GmbH, 77972 Mahlberg (Germany).

Bore hole sizes and fastening material are recommendations only and may vary depending on the substrate!

Contents

Notes	2
Explanation of signs and symbols	4
Safety notes	4
CE EC Declaration of Conformity	6
Installation FAQs.	7
Disposal	9
1 Product description	
Tools required	10
Alignment of the fittings.	11
Top and bottom guide rails	12
Top fittings.	13
Bottom guides.	14
Additional parts	15
2 Installation instructions	
Preparation.	18
Mounting the top guide rail and running mechanisms	18
Drilling rail ends	19
Inserting the top running mechanisms into the top guide rail	20
Mounting the bottom guide rail and guides	22
Connecting the folding sliding shutters to the top running mechanisms	24
Inserting guide rollers into the bottom guide rail	25
Connecting the folding sliding shutters to the bottom guides	26
Aligning and fixing the sashes.	27

Explanation of signs and symbols

Warning notes

DANGER

- ▶ Designates an imminent danger that could lead to death or severe injuries if the respective precautionary measures are not implemented.

WARNING

- ▶ Means that death, severe bodily injury or major property damage could occur if the respective precautionary measures are not implemented.

CAUTION

- ▶ Means a possible danger that could lead to minor injuries or property damage if it is not avoided.

- ▶ Directives for action

Safety notes

- ▶ Only qualified specialist personnel may carry out installation and commissioning!

WARNING

Incorrect installation could lead to severe injuries and/or damage to property.

- ▶ Follow all installation instructions.

WARNING

- ▶ Take into account the following notes and warnings in order to avoid dangers and to protect the product.

- ▶ Observe the accident prevention regulations of the Accident Prevention & Insurance Association.
- ▶ Observe the rules of the road during transport.
- ▶ Make sure that the load is well-secured on the means of transport.
- ▶ Cordon off a generously large area around the installation site.
- ▶ Observe without limitation the regulations of the manufacturers of dowel and fitting materials.
- ▶ The mounting bases of the installation site are to be checked for load-bearing capacity prior to installation.
- ▶ In the event of uncertainties about the mounting bases, contact your responsible building experts.
- ▶ Check the product for damage prior to installation. Products requiring repair may not be used.

- ▶ No personnel or obstacles are permitted to be within the range of pivoting and/or travelling shutters while they are moving. Keep personnel and objects away until the shutters have reached their final position.
- ▶ Do not reach into moving parts or closing areas while shutters are opening or closing.
- ▶ Make sure that no articles of clothing or body parts are able to be caught by moving parts in the system.
- ▶ Ice could form on the product in the event of snowfall, sleet or icy rain. Do not operate equipment until the ice is no longer present.
- ▶ Make sure that the shutters are locked before any wind load occurs.
- ▶ The shutters may not be operated at wind speeds from 62 km/h (stormy wind).
- ▶ No additional loads such as persons or objects are permitted to have an effect on the shutters.
- ▶ Shutters are not intended to protect individuals from falls.

 WARNING

Danger of injury from the weight of the product!

- ▶ Due to the weight of the products, transport and installation must be carried out by at least two individuals.

- ▶ Transport the product carefully in order to avoid damage.
- ▶ Take care to ensure that the product is not damaged when the packaging material is removed.

 WARNING

Danger of suffocation from packaging foil.

- ▶ The packaging foil must be kept out of reach of children.
- ▶ Store the foil carefully until you turn it in for recycling.

- ▶ Turn the packaging materials in for recycling.

CE EC Declaration of Conformity

(Original EC Declaration of Conformity)

In accordance with the Construction Products Directive 89/106/EEC

The manufacturer: EHRET GmbH
Aluminium shutters
Bahnhofstrasse 14-18
77972 Mahlberg, Germany

declares that the product: **EHRET folding sliding shutters with EFSL system**

Description of function: Sun/glare protection and screen

to which this guideline refers, meets the requirements of the EC Directives specified above.

The following harmonised standards have been applied in full:

EN 13659: 2015-05	Shutters and external venetian blinds – Performance requirements including safety
EN 1932: 2013-06	External blinds and shutters – Resistance to wind loads
EN 13527: 1999-10	Shutters and blinds – Measurement of operating force

Name and address of the individual who is authorised to assemble the technical documentation:

Ralf Gielen
Head of Technology

Location: 77972 Mahlberg, Germany
Date: 01.05.2017

EHRET GmbH
Andreas Schnaase
Head of Sales

EHRET GmbH
Eberhard Schopferer
Management

Installation FAQs

Which parts have been delivered?

- Top guide rail, cut to measure.
- Bottom guide rail, cut to measure.
- Sash packets, each containing two folding sliding sashes.
- Hinges pre-installed on the sash.
- Top pull catches pre-installed on the sash.
- Bottom pull catches and accessory fittings included loose.

Which means of attachment are being used?

- The fitting materials are not included in the scope of delivery!
- The selection of the fitting materials is based on the mounting bases on hand, the load-bearing capacities of which are to be checked before the installation. Observe without limitation the regulations of the manufacturers of dowel and fitting materials.

WARNING

Danger of injury/property damage caused by unsuitable fitting materials

- ▶ The fitting materials are to be selected in accordance with the load-bearing capacity of the mounting bases.

Which parts are to be positioned where on the structure?

- Top guide rail: Detailed drawings, see chapter "Mounting the top guide rail and running mechanisms", page 18.
- Bottom guide rail: Detailed drawings, see chapter "Mounting the bottom guide rail and guides", page 22.

How are the folding sliding sashes hooked into the trolleys and how can the sashes be readjusted?

- Position the sash packet between the upper and lower pivot, insert the bolt for the end and pivoting components from above or below and screw in with a head screw.
- The height of sashes can be adjusted via the connection profiles by +/- 5 mm.

WARNING

Danger of injury/property damage caused by insufficient screw retention

If the fastening screws are not tightened firmly, the folding sliding sash can become detached and fall.

- ▶ Make sure that all fastening and safety screws are firmly and securely positioned.

What distances to the sash are to be observed?

- Distances for guide "rail" and sash to the reveal: Detailed drawings, see chapter "Mounting the top guide rail and running mechanisms", page 18.

What must be observed during on-site performance?

WARNING

Danger of injury/property damage caused by falling folding sliding sashes

Missing or incorrectly set locking parts may result in fitting parts breaking and therefore in the folding sliding sashes falling.

- ▶ Secure the sash packets using the locking parts.

- If there is an odd number of sashes, the side-hung sash must be fastened in its open position using an additional locking part.

WARNING

Danger of injury/property damage caused by failure to use wind bracing

- ▶ Secure free-standing side-hung sashes in their open position using additional locking parts.

WARNING

Danger of injury/property damage caused by sashes that roll over too far

- ▶ Secure the opened sash packets so that they cannot roll more than 90°. This roll-over protection is to be provided by the customer.

- For roll-over protection, the following items are optionally available to order from EHRET:

- 10016/10017 Rubber stop buffer
- 131616 FSLlight sash lock
- 131790-131793 Roll-over protection
- 131796/131797 EFSL rail end stop

What is to be taken into account with the function check?

- Can the folding sliding sashes be moved easily?
- Are the distances from the side of the sashes to the reveal observed?
- Are the folding sliding sashes aligned parallel to one another?

Disposal

 IMPORTANT

Disposal

- The following information must be strictly adhered to in order to prevent any environmental damage. Even if the machine is disposed of by certified experts, the operator must ensure proper execution!

 IMPORTANT

Disposal

- Dispose of any machine parts in such a way that damage to human health and the environment can be excluded.

Some materials of the machine are reusable. By recycling some parts or raw materials from used products, you make an important contribution to protecting the environment.

- Please contact your local authorities if you require information about collection points near you.

Recyclable materials of the machine

Reusable material	Components
Aluminium	<ul style="list-style-type: none">• Folding sliding shutters• Guide rails• Guides• Additional parts• Fittings
Plastic, rubber, PVC	<ul style="list-style-type: none">• Guides• Accessories• Seals
Steel	<ul style="list-style-type: none">• Fittings• Fittings of the guides• Accessories

1 Product description

EFSL system

EHRET folding sliding shutters

Tools required

not included in the scope of delivery

Alignment of the fittings

View from inside

Horizontal section (sample drawing for diagram 2L-2R)

Top and bottom guide rails

TOP GUIDE RAIL

Guide rail
ceiling installation,
coated
131802

Guide rail
wall installation,
coated
131801

BOTTOM GUIDE RAILS

Guide rail
type 1+2,
coated
131811

Guide rail
type 3+4,
coated
131812

Top fittings

CARRIAGES AND SUSPENSION

Top-left pivot bearing
131850

Hinge for pivot bearing
left and right
131870

Top-right pivot bearing
131854

Hinge for pivot bearing
left and right
131870

Top-left carriage
131851

Hinge for left carriage
131873

Top-right carriage
131853

Hinge for right carriage
131873

Top-middle carriage
left and right
131852

Middle carriage hinge
left and right
131871

Bottom guides

TYPE 1 GUIDES (RAIL OPENED DOWNWARDS)

Left pivot bearing
131865

Hinge for pivot bearing
left and right
131870

Right pivot bearing
131860

Hinge for pivot bearing
left and right
131870

Left carriage
131864

Hinge for left and right
carriage
131873

Right carriage
131862

Hinge for left and right
carriage
131873

Middle carriage
131863

Hinge for carriage
left and right
131871

TYPE 2-4 GUIDES (RAIL OPENED UPWARDS)

Right pivot bearing
131865

Hinge for pivot bearing
left and right
131870

Left pivot bearing
131860

Hinge for pivot bearing
left and right
131870

Right carriage
131864

Hinge for left and right
carriage
131873

Left carriage
131862

Hinge for left and right
carriage
131873

Middle carriage
131863

Hinge for carriage
middle
131871

Barrier-free right pivot
bearing
131866

Hinge for pivot bearing
left and right
131870

Barrier-free left pivot
bearing
131861

Hinge for pivot bearing
left and right
131870

Additional parts

LOCKING MECHANISMS

Shutter holder for doors
with stop block
131885

Additional hinge
for high sashes
131872

Ball catch
131750

Pull handle
131620

Pull catch
L = 400 mm
L = 800 mm
L = 1300 mm
131882

Shutter lock,
L = 420 mm
131730
L = 820 mm
131731
L max. = 1520 mm
131729

PROTECTION AGAINST FLASHOVER

option

Protection against
flashover

left, 250 mm

131790

left, 400 mm

131791

right, 250 mm

131792

right, 400 mm

131793

EFSL rail end stop

top

131796

bottom

131797

Arrester for shutter with
bracket

131616

Rubber stop buffer

white

10016

black

10017

2 Installation instructions

Preparation

⚠ WARNING

Danger of injury/property damage caused by unsuitable fastening materials

- ▶ Select the fastening material in accordance with the load capacity of the installation substrates!

NOTE

The selection of the fastening method is dependent on the substrate and is therefore exclusively your own responsibility.

- ▶ Open delivery, inspect item for completeness and condition.

Mounting the top guide rail and running mechanisms

NOTE

- ▶ When mounting the rails, please take note of whether they are **type A** (header installation) or **type B** (wall installation).

Dimension X = Clear height to top edge of sash

Drilling rail ends

- In addition to the grid perforation previously drilled on the rail, drill an additional fixing hole at intervals of 100 mm on the locating faces.

Fixing hole to be provided by the customer (side with sash packet)

Inserting the top running mechanisms into the top guide rail

- Referring to the stop diagram, combine the top running mechanisms and insert into the guide rail.

- Position the upper pivots on each stop side so that there is a distance of 1 mm from the outer edge of the guide rail.

- Tighten the pivots with an Allen key (WAF 3).

Clearances	
Air (reveal edge to rail)	2 mm
On the side: sash to outer edge of rail	16 mm
On the side: sash to edge of reveal	18 mm
Distance of pivot to rail	1 mm
Sash middle joint	30 mm

- Position the top guide rail horizontally and secure it in place using the predrilled grid perforation and additional holes.

Mounting the bottom guide rail and guides

NOTE

- When mounting the guide rails, please take note of whether they are **type 1** (opened downwards) or **type 2-4** (opened upwards).

- Position the pivot bearing in the bottom guide rail at a distance of 1 mm.

- Tighten the lower pivot bearing with an Allen key (WAF 4).

Type 1 (opened downwards)

Type 2-4 (opened upwards)

- Align and mount the bottom guide rail so that it is parallel with the top guide rail.

Connecting the folding sliding shutters to the top running mechanisms

NOTE

Please note the position of the thrust washer!

- ▶ Insert the bolts to connect all top running mechanisms and the centre of rotation to the hinges that have already been installed on the folding sliding sashes.
- ▶ Align the folding sliding shutters parallel to one another.

Inserting guide rollers into the bottom guide rail

- Combine the guide rollers and pivot bearings and insert into the guide rail.

Type 1 (opened downwards) – sample drawing for diagram 4L–4R

Middle carriage (art. no. 131863)

Sash per side	Piece per side
0–2	0×
3–4	1×
5–6	2×

Type 2–4 (opened upwards) – sample drawing for diagram 4L–4R

***Middle carriage (art. no. 131863)**

Sash per side	Piece per side
0–2	0×
3–4	1×
5–6	2×

**art. no. 131866: Barrier-free right pivot bearing

***art. no. 131861: Barrier-free left pivot bearing

Connecting the folding sliding shutters to the bottom guides

NOTE

Note the position of the thrust washer!

- ▶ Insert the bolts to connect all bottom running mechanisms and the centre of rotation to the hinges that have already been installed on the folding sliding sashes.
- ▶ Align the sashes
- ▶ Tighten the safety screw bolt
- ▶ Tighten the cap screw

The cap screws can only be tightened once! When uninstalling the cap screw, it must be replaced by a new one.

Aligning and fixing the sashes

- ▶ Adjust the pivot bearings so that the sashes are aligned with one another.
- ▶ Fix the pivot bearings at the top and bottom.

Align sashes

Top pivot bearing

Bottom pivot bearing

EHRET GmbH

Aluminium shutters

Bahnhofstrasse 14-18

77972 Mahlberg, Germany

Tel. + 49 (0) 78 22/439-0

Fax + 49 (0) 78 22/439-116

www.ehret.com