

The swing door drive Ecturn Inside

EASY ACCESS, FREE OF BARRIERS

DISCREET DESIGN

INTEGRATED
TECHNOLOGY
MAKES A
CONSISTENT
DESIGN POSSIBLE

Barrier-free easy access and design - automating doors almost invisibly

Whether it's at the office or at home, we regularly find ourselves standing in front of the same door. We don't have any hands free to open it. The swing door drive ECturn Inside follows the principle of "universal design" and provides increased ease of access for everyone. It is a welcome aid for people with restricted mobility.

ECturn Inside automatically opens and closes high-quality doors almost invisibly. The design of the door is not compromised, as the drive is integrated into the door leaf or the door frame. ECturn Inside can be integrated into a wide variety of doors, whether they are made from wood or metal.

Another strength is its functional diversity. Doors can be operated with all standard actuation devices and adapted to individual user requirements.

- in entrance areas with light doors with a moderate frequency of use (about 50 - 100 cycles per day)
- in offices with high-end equipment or in conference rooms
- in hospitals or old people's homes with a high standard of comfort
- in laboratories where door handles are not to be touched for hygiene reasons
- in modern private residential buildings

THE ADVANTAGES OF GEZE ECTURN INSIDE

Innovative automation

- Integrated design: Drive and control unit are not visible.
- The appearance of the door is not impaired by a drive.

**Can be adapted to any door situation:
Great functional diversity due to its
compatibility with all standard
actuation devices**

Installation diversity

- in wood/metal door leaf
- in wood/metal door frame

**Very quiet, electromechanical
swing door drive**

**Meets the requirements of
barrier-free construction and
"universal design"**

**Safety sensors can be used by default
(no additional circuit boards or other controls
necessary)**

Barrier-free access

**Flexible operation (manual, automatic
or "Push & Go" function)**

**Automatic reversing
when an obstacle is detected**

**An optional battery opens the door
automatically in the event of a power failure**

Wireless actuation of the drive also possible

Fast and convenient installation

Simple start-up and setting options

"WHAT IS ESSENTIAL,
IS INVISIBLE TO
THE EYE."

Antoine de Saint-Exupéry

OVERVIEW OF ALL FEATURES

Automatic or manual opening and automatic closing of doors

All the advantages of an automatic door without "interfering with" the door design

- The drive and the control unit are fully integrated into the door leaf, only the power supply is separate

Flexible integration

- into a wide variety of door leaves with a thickness of min. 55 mm
- into the door frame

Functional variety for additional user comfort

- can be operated with all standard actuation devices

Operating modes: "automatic", "permanently open" and "night"

Very small drive dimensions

For door leaf widths up to 1100 mm or leaf weights up to 125 kg

Operation in low energy and automatic mode in accordance with DIN 18650

- **Low energy mode:** Reduced speed for users in particular need of protection. Protection with additional safety sensors is only necessary in individual cases and can be connected without any problems. Interfaces are available in the drive by default.
- **Automatic mode:** The swing area of the door must always be safeguarded with safety sensors.

Optional battery for maximum safety in the event of a power failure

The optional accessories, e.g. the receiver module or the battery can be integrated directly into the drive

Just as reliable as the tried-and-tested, award-winning Ecturn drive

ECTURN INSIDE MEETS ALL REQUIREMENTS FOR BARRIER-FREE CONSTRUCTION AND LIVING

An automatic swing door only achieves maximum barrier freedom through the appropriate actuation device. GEZE control elements control and safeguard all GEZE product solutions in accordance with international standards and directives. Thanks to the variety of GEZE actuation elements, the opening and closing of doors that are equipped with Ecturn Inside can be optimally adapted to individual user requirements, e.g. with

- **wireless pushbuttons**
- **mobile remote controls**
- **acoustic signals**

The user comfort of the Ecturn drive has won awards. It was awarded with the rating "good" in the user tests of the German Society of Gerontology and Geriatrics (GGT). The "GGT seal" is awarded to products that have been tested by users of the generation 50+, according to the criteria of operation, ease of use, maintenance and care.

INSTALLATION DRAWINGS

Dimensions for installation in wooden door leaf

Dimensions ☒ (mm)	Spindle extension (mm)
11	without
17	6
24	13
27	16
31	20

Dimensions for installation in metal door leaf

Dimensions ☒ (mm)	Spindle extension (mm)
16	without
22	6
29	13
32	16
36	20

*) Dimensions or positions can deviate depending on the door type

Dimensions for installation in wooden door frame

Dimensions ☒ (mm)	Spindle extension (mm)
11	without
17	6
24	13
27	16
31	20

*) Dimensions or positions can deviate depending on the door type

Dimensions for installation in metal door frame

Dimensions ☒ (mm)	Spindle extension (mm)
16	without
22	6
29	13
32	16
36	20

Installation dimensions: Swing door drive ECturn Inside, drawing: GEZE GmbH, detailed drawings are available on the GEZE website: www.geze.de/ECturn-Inside

Swing door drive ECturn Inside

Min. door leaf thickness

55 mm

Max. leaf weight

125 kg

Max. leaf width

1100 mm

No. of leaves

single-leaf

Power transmission element

guide rail

As one of the global market leaders for systems for door, window and safety technology, GEZE GmbH, with its forward-looking developments, is one of the key driving forces in building technology. GEZE combines excellent design with functional diversity and innovative technology. You can find further information on ECTurn Inside at www.geze.de/ECTurn-Inside

Picture credits:

Title: Oliver Look, Studio BE; page 1: Dirk Wilhelmy, Erwin Kamphuis, Stefan Dauth; page 2: Lazaros Filoglou; page 3: Oliver Look; page 4: Lazaros Filoglou; page 5: Lazaros Filoglou, Studio BE

Serial number
155919

GEZE GmbH
Reinhold-Vöster-Str. 21-29
71229 Leonberg
Germany

Tel.: +49 (0)7152 203-0
Fax: +49 (0)7152 203-310
E-mail: vertrieb.services.de@geze.com
www.geze.com