

CAME
safety&comfort

WINDING SHUTTERS AND BLINDS

2016 CATALOG PRICE LIST

GENERAL INDEX AND LEGEND OF SYMBOLS

ICONOGRAPHY

New 2016

SUGGESTED

Awnings

Shutters

Shades

Wasistas
windows

Cable-based

Radio-based

Emergency
maneuver

Blinds

Obstacle
detection

Full
automatic

Silent

Short

Shutters

OBLIGATORY

Shutters

Taxes

Boxed awning

Cable-based

Radio-based

WARRANTY

FIVE-YEAR
WARRANTY

REGULATORY COMPLIANCE

COMPLIANCE
WITH FRENCH
REGULATIONS

4	GENERAL INDEX AND LEGEND OF SYMBOLS
16	RANGE TABLE WITH REFERENCES TO DIAMETERS AND LIMIT-SWITCHES
18	SHUTTERS: A GUIDE TO CHOOSING THE GEARMOTOR
19	AWNINGS: A GUIDE TO CHOOSING THE GEARMOTOR
20	SHUTTERS: CALCULATING THE WEIGHT
21	SHUTTERS: LOAD TABLES
22	AWNINGS: LOAD TABLES
24	TABLE OF CHARACTERISTICS
26	TUBE MOTORS FOR SHUTTERS
28	PROGRAMMING THE ENSOR AND ENSOR SH ELECTRONIC LIMIT-SWITCHES
29	PROGRAMMING THE ELECTRONIC LIMIT- SWITCHES WITH BUILT-IN KLIMT RECEIVER
30	MONDRIAN 4 - Ø 35
31	MONDRIAN R4 - Ø 35
32	KLIMT 4 - Ø 35
33	ENSOR 4 - Ø 35
34	MECHANICAL ACCESSORIES - Ø 35
36	MECHANICAL ACCESSORIES - Ø 35
37	KIT FOR INDOOR WINDER AWNING - Ø 35
38	MONDRIAN 5 - Ø 45
39	MONDRIAN R5 - Ø 45
40	MATTA 5 - Ø 45
41	MONDRIAN Q5 - Ø 45
42	MONDRIAN QR5 - Ø 45
43	KLIMT 5 - Ø 45
44	ENSOR 5 - Ø 45
45	KLIMT AW5 - Ø 45
46	MONDRIAN M5 - Ø 45
47	MONDRIAN MR5 - Ø 45
48	MECHANICAL ACCESSORIES - Ø 45
54	ACCESSORIES MANUAL MANEUVER
55	KIT FOR INDOOR WINDER AWNINGS - Ø 45
56	KLIMT SH5 - Ø 45
57	ENSOR SH5 - Ø 45
58	SPECIAL ACCESSORIES FOR SH VERSIONS - Ø 45
60	MONDRIAN 6 - Ø 55
61	MONDRIAN 6D - Ø 55
62	MONDRIAN R6 - Ø 55
63	MONDRIAN M6 - Ø 55
64	MONDRIAN MR6 - Ø 55
66	ACCESSORI MECCANICI - Ø 55
68	ACCESSORI MECCANICI - Ø 55
70	ACCESSORIES MANUAL MANEUVER
72	MONDRIAN M9 - Ø 92
73	MECHANICAL ACCESSORIES - Ø 92
74	ACTUATORS FOR: BLINDS, SHADES WINDING SHUTTERS
76	DEGAS 5 - Ø 45
78	VOILÀ - SYSTEM FOR BLINDS
80	H4 - MOTORS FOR ROLLING SHUTTERS
82	ACCESSORIES FOR THE ALL THE SERIES
92	COMPLETE SETS
94	APPLICATION EXAMPLES
96	MOTOR WITH MECHANICAL LIMIT SWITCH
98	MOTOR WITH MECHANICAL LIMIT SWITCH
100	MOTOR WITH ELECTRONIC LIMIT-SWITCH
102	MOTOR WITH ELECTRONIC LIMIT-SWITCH
103	SHADES OPERATOR
104	BLINDS OPERATOR
105	ROLLING SHUTTER OPERATOR
106	ALPHABETICAL INDEX OF CODES
108	GENERAL CONDITIONS OF SALE

GROUP OPERATORS

A SINGLE GLOBAL PARTNER

CAME
safety&comfort

CAME

CAME S.P.A.

Via Martiri della Libertà, 15
31030 Dosson di Casier
Treviso - Italy
Tel. (+39) 0422 4940
Fax (+39) 0422 4941

info@came.com - www.came.com

Ever since it was founded in 1972, Came leads the way in the design, the development and the manufacturing of entry-point operators.

With over forty years' experience, Came has built up a global network of partners in this sector.

Came S.p.A., the world-renown group in Home & Building Automation, is your global choice for managing homes, public venues and urban design. It provides integrated solutions for parking systems, people flow-rate management and security.

A great group - represented by the Came Safety & Comfort trademark - designs, makes and markets with the brands Came, Bpt, Domino LED and GO, entrance operators, home-automation, burglar-proof systems and video-entry, thermostat control and LED lighting solutions for both buildings and industry.

EXPO MILANO 2015

ALL OF CAME'S KNOW-HOW TO SERVE EXPO MILANO'S 2015 DIGITAL SMART CITY.

CAME
safety&comfort

The global offer, the innovative drive and the capacity to integrate the very latest technologies, won CAME's appointment as technology partner for EXPO Milano 2015, for managing the access control of 21 million visitors.

With the XVia turnstile and the access control system, which were custom-designed for EXPO Milano 2015, Came contributed, along with the event's other major tech-partners, to achieving the foremost Italian Digital Smart City project.

A goal well-achieved in terms of innovation and modernization. This was also made possible by Came's 100% made-in-Italy latest-generation technology.

OPERATORS

EXPO MILANO

2015 OFFICIAL

PARTNER

A SINGLE **SYSTEM** REALLY **LINKS UP** THINGS AND PEOPLE

CAME
safety&comfort

USER

CAME
CLOUD CONNECT

TURNSTILES

AUTOMATIC PARKING

OPERATORS

AUTOMATIC
DOORS

Came provides its Cloud service so that you can benefit from all of the functionalities of the devices you have installed. Not only locally, but also remotely, by using a simple safe and highly reliable connection.

Came Connect's innovative technology ensures that your Came system links up to the Cloud, to provide total real-time control.

Installers' benefits.

By simply going online, you can completely diagnose your system and pinpoint any malfunctions, so as to intervene quickly and efficiently.

A remote assistance service - an added value for your customers and your business.

Users' benefits.

With the right App, it only takes a few clicks to connect up securely, check the status of each room, view video-cam images, activate scenarios, manage utilities, interact with your home from a remote location, on your smartphone, tablet or PC.

CONNECT
ED TECHNOLOGY

INSTALLER

HOME & BUILDING
AUTOMATION

SECURITY

THERMOSTAT
CONTROL

VIDEO ENTRY

CCTV

THE **CAME** GROUP

LEADING HOME & BUILDING AUTOMATION

CAME
safety&comfort

Entrance
operator

Video entry systems

Alarm
CCTV

Since 1972, CAME has been making the broadest possible range of operators for residential and industrial entrances, parking and access control systems, and, home automation and burglar proof systems.

Tube
motors

Home Automation
Thermostat control

LED lighting

Parking and
barriers

Bollards

Access
control

New in 2016

KLIMT AW5

These are fitted with electronic limit-switch and built-in radio receiver, with 433.93 MHz frequency. Compatible with all transmitters and with the radio-based weather control-unit. They respond by click-clacking once each time a programming sequence is completed.

The limit-switches are programmed semi-automatically: the lower limit-switch is manually set while the upper one is automatically set. A third limit-Switch point can be set, as a mid-way point or as an extra opening.

MOTORS FOR BOXED AWNINGS

MODEL		TECHNICAL CHARACTERISTICS
001Y5020A151KLA		Torque (Nm)
		20
		Rpm speed (turns/min)
		15
		Hoisted weight (Kg)*
001Y5030A151KLA		36
		Duration of operation (min)
		4
		Current draw (A)
		0.69
001Y5030A151KLA		Torque (Nm)
		30
		Rpm speed (turns/min)
		15
		Hoisted weight (Kg)*
001Y5040A151KLA		55
		Duration of operation (min)
		4
		Current draw (A)
		0.87
001Y5040A151KLA		Torque (Nm)
		40
		Rpm speed (turns/min)
		15
		Hoisted weight (Kg)*
001Y5050A121KLA		74
		Duration of operation (min)
		4
		Current draw (A)
		0.95
001Y5050A121KLA		Torque (Nm)
		50
		Rpm speed (turns/min)
		12
		Hoisted weight (Kg)*
001Y5050A121KLA		92
		Duration of operation (min)
		4
		Current draw (A)
		0.99

The benefits of KLIMT AW5

- Millimetric adjustments to the limit switch point.
- Either automatic or maintained action operating mode.
- The following functions can be independently deactivated:
 - tensioning the opening skin (to give a sharper look to the awning);
 - releasing the closing skin - to prevent any ripping or loosening of the skin when it stays tensioned, especially when using high-torque motors.

Range table with references to diameters and limit switches

Technical characteristics - tube motors for awnings and rolling shutters

ELECTRONIC LIMIT SWITCH	MECHANICAL LIMIT SWITCH	VIA RADIO	VIA CABLE	EMERGENCY MA- NEUVER	SPECIAL	Ø DIAMETER MODEL	CHARACTERISTICS
	•		•			Ø 35 MONDRIAN 4	
	•	•				Ø 35 MONDRIAN R4	
•		•				Ø 35 KLIMT 4	
•			•			Ø 35 ENSOR 4	
	•		•			Ø 45 MONDRIAN 5	
	•	•				Ø 45 MONDRIAN R5	
	•		•		SHORT	Ø 45 MATTÀ 5	
	•		•		SILENT	Ø 45 MONDRIAN Q5	
	•	•			SILENT	Ø 45 MONDRIAN QR5	
•		•				Ø 45 KLIMT 5	
•			•			Ø 45 ENSOR 5	
•		•				Ø 45	
	•		•	•		Ø 45 MONDRIAN M5	
	•	•		•		Ø 45 MONDRIAN MR5	
•		•	•		FULL AUTOMATIC	Ø 45 KLIMT SH5	
•			•		FULL AUTOMATIC	Ø 45 ENSOR SH5	
	•		•			Ø 55 MONDRIAN 6	
	•		•		DOUBLE MOTOR	Ø 55 MONDRIAN 6D	
	•	•				Ø 55 MONDRIAN R6	
	•		•	•		Ø 55 MONDRIAN M6	
	•	•		•		Ø 55 MONDRIAN MR6	
	•		•	•		Ø 92 MONDRIAN M9	

CAME

SHUTTERS: a guide to choosing the gearmotor

AWNING: a guide to choosing the gearmotor

SHUTTERS: weight calculation

Specific weight of the shutter up to Kg 6 8 10 15

		Shutter width (cm)												
		80	100	120	140	160	180	200	220	240	260	280	300	320
Shutter height (cm)	100	4.8	6.0	7.2	8.4	9.6	10.8	12.0	13.2	14.4	15.6	16.8	18.0	19.2
		6.4	8.0	9.6	11.2	12.8	14.4	16.0	17.6	19.2	20.8	22.4	24.0	25.6
		8.0	10.0	12.0	14.00	16.0	18.0	20.0	22.0	24.0	26.0	28.0	30.0	32.0
		12.0	15.0	18.0	21.0	24.0	27.0	30.0	33.0	36.0	39.0	42.0	45.0	48.0
	120	5.8	7.2	8.6	10.1	11.5	13.0	14.4	15.8	17.3	18.7	20.2	21.6	23.0
		7.7	9.6	11.5	13.4	15.4	17.3	19.2	21.1	23.0	25.0	26.9	28.8	30.7
		9.6	12.0	14.4	16.8	19.2	21.6	24.0	26.4	28.8	31.2	33.6	36.0	38.4
		14.4	18.0	21.6	25.2	28.8	32.4	36.0	39.6	43.2	46.8	50.4	54.0	57.6
	140	6.7	8.4	10.1	11.8	13.4	15.1	16.8	18.5	20.2	21.8	23.5	25.2	26.9
		9.0	11.2	13.4	15.7	17.9	20.2	22.4	24.6	26.9	29.1	31.4	33.6	35.8
		11.2	14.0	16.8	19.6	22.4	25.2	28.0	30.8	33.6	36.4	39.2	42.0	44.8
		16.8	21.0	25.2	29.4	33.6	37.8	42.0	46.2	50.4	54.6	58.8	63.0	67.2
	160	7.7	9.6	11.5	13.4	15.4	17.3	19.2	21.1	23.0	25.0	26.9	28.8	30.7
		10.2	12.8	15.4	17.9	20.5	23.0	25.6	28.2	30.7	33.3	35.8	38.4	41.0
		12.8	16.0	19.2	22.4	25.6	28.8	32.0	35.2	38.4	41.6	44.8	48.0	51.2
		19.2	24.0	28.8	33.6	38.4	43.2	48.0	52.8	57.6	62.4	67.2	72.0	76.8
	180	8.6	10.8	13.0	15.1	17.3	19.4	21.6	23.8	25.9	28.1	30.2	32.4	34.6
		11.5	14.4	17.3	20.2	23.0	25.9	28.8	31.7	34.6	37.4	40.3	43.2	46.1
		14.4	18.0	21.6	25.2	28.8	32.4	36.0	39.6	43.2	46.8	50.4	54.0	57.6
		21.6	27.0	32.4	37.8	43.2	48.6	54.0	59.4	64.8	70.2	75.6	81.0	86.4
	200	9.6	12.0	14.4	16.8	19.2	21.6	24.0	26.4	28.8	31.2	33.6	36.0	38.4
		12.8	16.0	19.2	22.4	25.6	28.8	32.0	35.2	38.4	41.6	44.8	48.0	51.2
		16.0	20.0	24.0	28.0	32.0	36.0	40.0	44.0	48.0	52.0	56.0	60.0	64.0
		24.0	30.0	36.0	42.0	48.0	54.0	60.0	66.0	72.0	78.0	84.0	90.0	96.0
	220	10.6	13.2	15.8	18.5	21.1	23.8	26.4	29.0	31.7	34.3	37.0	39.6	42.2
		14.1	17.6	21.1	24.6	28.2	31.7	35.2	38.7	42.2	45.8	49.3	52.8	56.3
		17.6	22.0	26.4	30.8	35.2	39.6	44.0	48.4	52.8	57.2	61.6	66.0	70.4
		26.4	33.0	39.6	46.2	52.8	59.4	66.0	72.6	79.2	85.8	92.4	99.0	105.6
240	11.5	14.4	17.3	20.2	23.0	25.9	28.8	31.7	34.6	37.4	40.3	43.2	46.1	
	15.4	19.2	23.0	26.9	30.7	34.6	38.4	42.2	46.1	49.9	53.8	57.6	61.4	
	19.2	24.0	28.8	33.6	38.4	43.2	48.0	52.8	57.6	62.4	67.2	72.0	76.8	
	28.8	36.0	43.2	50.4	57.6	64.8	72.0	79.2	86.4	93.6	100.8	108.0	115.2	
260	12.5	15.6	18.7	21.8	25.0	28.1	31.2	34.3	37.4	40.6	43.7	46.8	49.9	
	16.6	20.8	25.0	29.1	33.3	37.4	41.6	45.8	49.9	54.1	58.2	62.4	66.6	
	20.8	26.0	31.2	36.4	41.6	46.8	52.0	57.2	62.4	67.6	72.8	78.0	83.2	
	31.2	39.0	46.8	54.6	62.4	70.2	78.0	85.8	93.6	101.4	109.2	117.0	124.8	
280	13.4	16.8	20.2	23.5	26.9	30.2	33.6	37.0	40.3	43.7	47.0	50.4	53.8	
	17.9	22.4	26.9	31.4	35.8	40.3	44.8	49.3	53.8	58.2	62.7	67.2	71.7	
	22.4	28.0	33.6	39.2	44.8	50.4	56.0	61.6	67.2	72.8	78.4	84.0	89.6	
	33.6	42.0	50.4	58.8	67.2	75.6	84.0	92.4	100.8	109.2	117.6	126.0	134.4	
300	14.4	18.0	21.6	25.2	28.8	32.4	36.0	39.6	43.2	46.8	50.4	54.0	57.6	
	19.2	24.0	28.8	33.6	38.4	43.2	48.0	52.8	57.6	62.4	67.2	72.0	76.8	
	24.0	30.0	36.0	42.0	48.0	54.0	60.0	66.0	72.0	78.0	84.0	90.0	96.0	
	36.0	45.0	54.0	63.0	72.0	81.0	90.0	99.0	108.0	117.0	126.0	135.0	144.0	
320	15.4	19.2	23.0	26.9	30.7	34.6	38.4	42.2	46.1	49.9	53.8	57.6	61.4	
	20.5	25.6	30.7	35.8	41.0	46.1	51.2	56.3	61.4	66.6	71.7	76.8	81.9	
	25.6	32.0	38.4	44.8	51.2	57.6	64.0	70.4	76.8	83.2	89.6	96.0	102.0	
	38.4	48.0	57.6	67.2	76.8	86.4	96.0	105.6	115.2	124.8	134.4	144.0	153.6	
340	16.3	20.4	24.5	28.6	32.6	36.7	40.8	44.9	49.0	53.0	57.1	61.2	65.3	
	21.8	27.2	32.6	38.1	43.5	49.0	54.4	59.8	65.3	70.7	76.2	81.6	87.0	
	27.2	34.0	40.8	47.6	54.4	61.2	68.0	74.8	81.6	88.4	95.2	102.0	108.8	
	40.8	51.0	61.2	71.4	81.6	91.8	102.0	112.2	122.4	132.6	142.8	153.0	163.2	
350	16.8	21.0	25.2	29.4	33.6	37.8	42.0	46.2	50.4	54.6	58.8	63.0	67.2	
	22.4	28.0	33.6	39.2	44.8	50.4	56.0	61.6	67.2	72.8	78.4	84.0	89.6	
	28.0	35.0	42.0	49.0	56.0	63.0	70.0	77.0	84.0	91.0	98.0	105.0	112.0	
	42.0	52.5	63.0	73.5	84.0	94.5	105.0	115.5	126.0	136.5	147.0	157.5	168.0	

SHUTTERS: load tables

Ø 35 For applying to shutters up to 1.5 m in height

Ø 35 For applying to shutters up to 2.5 m in height

Ø 45 For applying to shutters up to 1.5 m in height

Ø 45 For applying to shutters up to 2.5 m in height

Ø 55 For applying to shutters up to 2.5 m in height

Ø 55 For applying to shutters up to 3.5 m in height

WARNING

When using security blocks on shutters, consider that the diameter thickness is increased by 20 mm

(For example: Ø 60 and Ø 70 diameter tubes shall have to be considered as being Ø 80 and Ø 90 diameter tubes, respectively). For shutter sizes larger than those discussed here, please contact Came's technical department.

Calculation made for slats up to 14 mm thick and also accounting for friction.

To calculate the shutter's weight, see the table on the previous page

AWNINGS: load tables

AWNING EXTENSION 1.5 m						
TUBE Ø mm	No. ARMS					
	2	4	6	8	10	12
50	20 Nm	30 Nm	40 Nm	50 Nm	-	-
63 / 70	30 Nm		50 Nm	80 Nm		100 Nm
78	30 Nm	50 Nm	80 Nm	-	-	-
85	50 Nm	80 Nm	100 Nm	-	-	-

20 Nm 30 Nm 40 Nm 50 Nm 80 Nm 100 Nm 120 Nm

AWNING EXTENSION 2 m						
TUBE Ø mm	No. ARMS					
	2	4	6	8	10	12
50	20 Nm	30 Nm	40 Nm	50 Nm	-	-
63 / 70	30 Nm	40 Nm	50 Nm	80 Nm	100 Nm	120 Nm
78	30 Nm	50 Nm	80 Nm	-	-	-
85	50 Nm	80 Nm	100 Nm	-	-	-

20 Nm 30 Nm 40 Nm 50 Nm 80 Nm 100 Nm 120 Nm

AWNING EXTENSION 3.5 m						
TUBE Ø mm	No. ARMS					
	2	4	6	8	10	12
50	40 Nm	50 Nm	-	-	-	-
63 / 70	50 Nm	80 Nm	100 Nm	120 Nm	-	-
78	80 Nm	100 Nm	120 Nm	-	-	-
85	100 Nm	120 Nm	-	-	-	-

20 Nm 30 Nm 40 Nm 50 Nm 80 Nm 100 Nm 120 Nm

AWNING EXTENSION 5 m						
TUBE Ø mm	No. ARMS					
	2	4	6	8	10	12
50	-	-	-	-	-	-
63 / 70	80 Nm	100 Nm	120 Nm	-	-	-
78	100 Nm	120 Nm	-	-	-	-
85	120 Nm	-	-	-	-	-

20 Nm 30 Nm 40 Nm 50 Nm 80 Nm 100 Nm 120 Nm

TABLE OF CHARACTERISTICS

TUBE MOTORS	WITH RECEIVER	ELECTRONIC LIMIT-SWITCH
		MECHANICAL LIMIT SWITCH
	WITHOUT RECEIVER	ELECTRONIC LIMIT-SWITCH
		MECHANICAL LIMIT SWITCH
ACTUATORS FOR: BLINDS - SHADES - WINDING SHUTTERS		

DIAMETER	PRODUCT NAME	P.	AWNINGS	SHUTTERS	BLINDS	ROLLING SHUTTERS
35	KLIMT 4	32				
45	KLIMT 5	43				
45	KLIMT AW5 	45				
45	KLIMT SH5	56				
35	MONDRIAN R4	31				
45	MONDRIAN R5	39				
45	MONDRIAN QR5	42				
35	MONDRIAN MR5	47				
55	MONDRIAN R6	62				
55	MONDRIAN MR6	64				
35	ENSOR 4	33				
45	ENSOR 5	44				
45	ENSOR SH5	57				
35	MONDRIAN 4	30				
45	MONDRIAN 5	38				
45	MONDRIAN Q5	41				
45	MATTA 5	40				
45	MONDRIAN M5	46				
55	MONDRIAN 6	60				
55	MONDRIAN M6	63				
92	MONDRIAN M9	72				
	PRODUCT NAME		BLINDS	SHADES / VASISTAS WINDOWS		ROLLING SHUTTERS
-	VOILÀ	78				
45	DEGAS	76		 		
-	H4	80				

TUBE MOTORS FOR SHUTTERS

Ø 35

Ø 45

Ø 55

Ø 92

PROGRAMMING ENSOR AND ENSOR SH ELECTRONIC LIMIT-SWITCHES

Characteristics of motors with hard-wired ENSOR and ENSOR SH electronic limit-switches

CHARACTERISTIC	ENSOR 4	ENSOR 5	ENSOR SH5
Diameter	Ø35	Ø45	Ø45
Type of limit switch	electronic	electronic	electronic
Radio control	No	No	No
Cabled control	230V Phase baffle	230V Phase baffle	230 V Phase baffle
Mid point	No	No	No
FULL AUTOMATIC SETTING up to 20 Nm	No	No	Yes: stoppers are obligatory
Shutter application	Yes	Yes	exclusive
Extending awning application	No	Yes	No
Screen application	Yes	Yes	No
Number of cables	5 (phase.com.phase+ground+LS**)	5 (phase.com.phase+ground+LS**)	5 (phase.com.phase+ground+LS**)
Motor head button	Yes: LS set up**	Yes: LS set up**	Yes: LS set up**
Man present	No	No	No
Obstruction detection	No	No	Yes *
Specific adapters			Yes- octagonal 60/70-ZF54/ 64-DEPRAT 53/62*

*SPECIAL ADAPTERS FOR ENSOR SH5 - **LS = LIMIT-SWITCH

Programming procedure for ENSOR and ENSOR SH

ACTION	PROCEDURE	RESULT
RESET	Go to Opening Limit switch + UP x 5 Go to Closing Limit switch + + DW x 5	The motor performs an opening movement of about 10 cm. Wait 10 seconds after resetting.
PROGRAMMING Automatic limit switch	UP (switch or button always pressed upwards for the entire procedures)	The motor opens, closes and opens again. Obligatory mechanical strikes.
PROGRAMMING Manual limit switch	UP + Head Button or Programming Button. Release the button to set the opening limit switch. DW + Head Button or Programming Button. Release the button to set the closing limit switch.	

THE BUTTON FITTED ON THE ENSOR'S HEAD** HAS THE SAME FUNCTION OF THE PROGRAMMING BUTTON*. THAT IS, TO DEFINE THE LIMIT-SWITCH POINTS DURING MANUAL PROGRAMMING.

PROGRAMMING ELECTRONIC LIMIT-SWITCHES WITH BUILT-IN KLIMT RECEIVER

Characteristics of motors with electronic limit-switch and built-in receiver

CHARACTERISTIC	KLIMT 4	KLIMT 5	KLIMT SH5
Diameter	Ø 35	Ø 45	Ø 45
Type of limit switch	electronic	electronic	electronic
Radio control	Yes	Yes	Yes
Cabled control	No	No	Low voltage step-step command
Mid point	Yes	Yes	Yes
FULL AUTOMATIC SETTING up to 20 Nm	No	No	Yes: stoppers are obligatory
Shutter application	Yes	Yes	Yes(exclusive!)
Extending awning application	Yes	Yes	No
Screen application	Yes	Yes	No
Number of cables	3 (power supply)	3 (power supply)	5 (power supply+2 P/P low voltage)
Motor head button	Yes (change rotation of open programming)	No	Yes
Man present	Yes	Yes	Yes
Obstruction detection	No	No	Yes *
Specific adapters	No	No	Yes - octagonal 60/70-ZF54/64-DEPRAT 53/62

*SPECIAL ADAPTERS FOR KLIMT SH5 - **LS= LIMIT-SWITCHES

KLIMT series programming procedure

ACTION	PROCEDURE	RESULT
POWER SUPPLY • motor empty • code already in memory	• three beeps + one click-clack • three beeps
RESET	P2 + ST + P2 (only with transmitter in memory)	• 2 click-clacks (memory empty)
MEMORIZATION 1st Transmitter	P2 X 2 + UP (clockwise rotation) or P2 x 2 + DW (counter clockwise rotation)***	click clack (only in the first minute after powering up)
PROGRAMMING Automatic limit switch (ONLY KLIMT SH up to 20Nm)	P2 + UP + P2..... + UP.....	• click clack • search for mechanical strikes
PROGRAMMING Manual limit switch	P2 + UP + P2..... + UP = the motor goes into opening of closing mode for the awning ST at the opening Limit switch point. ST x 5" memorize Limit-switch open..... + DW = the motor goes into closing mode. ST at the closing Limit switch point. ST x 5" memorize Limit-switch close.....	• click clack • click clack • click clack
Additional TX	P2 x 2 (1st transmitter already memorized) + P2 (2nd transmitter)	click clack
DELETING LIMIT SWITCHES	P2 + DW + P2	click clack
MID POINT active/inactive	P2 + UP x 2 (in the memorize or delete position)	click clack = confirms THREE BEEPS = deletion
Programming	Head button** x 2	BEEP + BEEP = One minute to memorize the first transmitter.
Change rotation	Head button ** x 10 secs.	click clack
MICRO MOVEMENTS to direction the venetian slats on the Venetian blinds / awnings	P2 x 3 active/inactive	click clack

*** CLOCKWISE RADIAL ROTATION

*** COUNTER CLOCKWISE RADIAL ROTATION

Legend
P2 > Programming key
UP > Up arrow key
ST > Stop key
DW > Down arrow key

** HEAD BUTTON

MONDRIAN 4 - Ø 35

230 V AC - 50 Hz Mechanical limit switch Optional outdoor receiver

- Can be used on a Ø 40 mm round or octagonal tube.
- Manual mechanical limit-switch with screw-based progressive adjusting.
- Ideal for small awning boxes.
- Universal head for applying on any anchoring plate.

buttons 87

receivers 90

transmitters 88

Dimensions (mm)

Cabling

COLOR		SECTION (mm) ²	LENGTH (m)
blue	● NEUTRAL	4G 0.75	2.5
brown	● PHASE		
green/yellow	● GROUND		
black	● PHASE		

Technical information

CODE	001Y4006A281M0	001Y4010A171M0
Torque (Nm)	6	10
Rpm speed (turns/min)	28	17
Hoisted weight (Kg)*	17	28
Limit switch revolutions (revolutions)	39	39
Duration of operation (min)	4	4
Current draw (A)	0.53	0.53
Power (W)	121	121
Protection rating (IP)	44	44
Length (mm) = L1	432	432
Weight (Kg)	1.46	1.58
Package dimensions (mm)	540 x 70 x 70	540 x 70 x 70
Weight of packed motor (Kg)	1.7	1.8
PRICE € VAT NOT INCLUDED	126.00	116.00
CODE**	001Y4006G283M0	001Y4010G171M0
PRICE € VAT NOT INCLUDED	129.00	119.00

MONDRIAN R4 - Ø 35

230 V AC - 50 Hz
Mechanical limit switch
433.92 MHz radio receiver

- Can be used on a 40 mm round or octagonal tube.
- Manual mechanical limit-switch with screw-based progressive adjusting.
- Ideal for small awning boxes.
- Universal head for applying on any anchoring plate.

awning protection 90

weather units 90

transmitters 88

Dimensions (mm)

Cabling

COLOR		SECTION (mm) ²	LENGTH (m)
blue	● NEUTRAL	3G 0.75	2.5
brown	● PHASE		
green/yellow	● GROUND		

Technical information

CODE	001Y4006A281MOR	001Y4010A171MOR
Torque (Nm)	6	10
Rpm speed (turns/min)	28	17
Hoisted weight (Kg)*	17	28
Limit switch revolutions (revolutions)	39	39
Duration of operation (min)	4	4
Current draw (A)	0.53	0.53
Power (W)	121	121
Protection rating (IP)	44	44
Length (mm) = L1	578	578
Weight (Kg)	1.64	1.76
Package dimensions (mm)	630 x 70 x 70	630 x 70 x 70
Weight of packed motor (Kg)	1.9	2.0
PRICE € VAT NOT INCLUDED	145.00	135.00

230 V AC - 50 Hz Electronic limit-switch* 433.92 MHz radio receiver

- Can be used on a 40 mm round or octagonal tube.
- Ideal for small blinds or shutters.
- Motor protection in case the winding up action is blocked.
- Easily adjustable limit switch and programming window opening via push button on the motor head.*
- The (partial opening) mid point can be adjusted.

* See programming p. 29

buttons 87

weather units 90

transmitters 88

Dimensions (mm)

Cabling

COLOR		SECTION (mm) ²	LENGTH (m)
blue	● NEUTRAL	3G 0.75	2.5
brown	● PHASE		
green/yellow	● GROUND		

Technical information

CODE	001Y4006A281KL	001Y4010A171KL
Torque (Nm)	6	10
Rpm speed (turns/min)	28	17
Hoisted weight (Kg)*	17	28
Limit switch revolutions (revolutions)	-	-
Duration of operation (min)	4	4
Current draw (A)	0.53	0.53
Power (W)	121	121
Protection rating (IP)	44	44
Length (mm) = L1	572	572
Weight (Kg)	1.46	1.58
Package dimensions (mm)	540 x 70 x 70	540 x 70 x 70
PRICE € VAT NOT INCLUDED	245.00	225.00
CODE**	001Y4006G281KL	001Y4010G171KL
PRICE € VAT NOT INCLUDED	250.00	230.00

ENSOR 4 - Ø 35

230 V AC - 50 Hz Hard-wired electronic limit-switch*

- Can be used on a 40 mm round or octagonal tube.
- Ideal for blinds small blinds and shutters.
- Motor protection in case the winding up action is blocked.
- Easily adjustable limit switch and programming window opening via push button on the motor head.
- Universal head for applying any type of fastening plate.

* See programming on p. 28

buttons 87

programming 86

Dimensions (mm)

Cabling

COLOR		SECTION (mm) ²	LENGTH (m)
blue	● NEUTRAL	5G 0.75	2.5
brown	● PHASE		
green/yellow	● GROUND		
black	● GROUND		
white	○ PROGRAMMING		

Technical information

CODE	001Y4006A281EN	001Y4010A171EN
Torque (Nm)	6	10
Rpm speed (turns/min)	28	17
Hoisted weight (Kg)*	17	28
Limit switch revolutions (revolutions)	-	-
Duration of operation (min)	4	4
Current draw (A)	0.53	0.53
Power (W)	121	121
Protection rating (IP)	44	44
Length (mm) = L1	578	578
Weight (Kg)	1.64	1.76
Package dimensions (mm)	630 x 70 x 70	630 x 70 x 70
Weight of packed motor (Kg)	1.9	2.0
PRICE € VAT NOT INCLUDED	220.00	200.00

MECHANICAL ACCESSORIES - Ø 35

Ø 35 mm Adapters

CROWN

PULLEY

001YK4101

Octagonal ring 40 x 0.6 mm eccentric 0.5 m.

PRICE € VAT NOT INCLUDED 2.50

PULLEY

001YK4102

40x2 mm Round piece

PRICE € VAT NOT INCLUDED 2.50

CROWN

PULLEY

001YK4103

40 x 0.6 mm Concentric octagonal ring

PRICE € VAT NOT INCLUDED 2.50

CROWN

PULLEY

001YK4104

40 x 1 mm Round piece, rubber pulley.

PRICE € VAT NOT INCLUDED 2.50

CROWN

PULLEY

001YK4105

50 x 2 mm Round piece.

PRICE € VAT NOT INCLUDED 5.50

CROWN

PULLEY

001YK4106

50 x 1.5 mm Round piece

PRICE € VAT NOT INCLUDED 3.50

CROWN

PULLEY

001YK4107

40 x 1 mm round piece, plastic pulley.

PRICE € VAT NOT INCLUDED 3.60

CROWN

PULLEY

001YK4108

61 mm Reinforced round piece 7 mm with key.

PRICE € VAT NOT INCLUDED 4.20

Ø 35 mm Adapters

CROWN

PULLEY

001YK4109

54 x 3.5 mm Round piece

PRICE € VAT NOT INCLUDED **2.50**

CROWN

PULLEY

001YK4110

54 x 8.5 mm Ogive

PRICE € VAT NOT INCLUDED **3.50**

PULLEY

001YK9990

43 mm Wheel.

PRICE € VAT NOT INCLUDED **2.70**

CROWN

PULLEY

001YK4112

Adapter for the ZF 45 tube.

PRICE € VAT NOT INCLUDED **5.10**

MECHANICAL ACCESSORIES - Ø 35

Ø 35 mm Braces

001YM0101

Q10 Pin.

PRICE € VAT NOT INCLUDED **2.00**

001YM0102

50 x 68 mm
Frame plate with clips.

PRICE € VAT NOT INCLUDED **3.00**

001YM0103

Braces for Ø 35 roller awnings.

PRICE € VAT NOT INCLUDED **15.00**

001YM0104

Cross print plate.

PRICE € VAT NOT INCLUDED **2.50**

001YM0151

Q10 H 10 mm Safety insert.

PRICE € VAT NOT INCLUDED **4.00**

Extension for motors with quick-connection system

001YE0153

PVC extension 3 wires with
quick connector. L = 3 m.

PRICE € VAT NOT INCLUDED **26.20**

001YE0154

PVC extension 3 wires with
quick connector. L = 7 m.

PRICE € VAT NOT INCLUDED **42.70**

001YE0155

PVC extension 3 wires with
quick connector. L = 10 m.

PRICE € VAT NOT INCLUDED **55.10**

001YE0156

PVC extension 4 wires with
quick connector. L = 3 m.

PRICE € VAT NOT INCLUDED **28.90**

001YE0157

PVC extension 4 wires with
quick connector. L = 7 m.

PRICE € VAT NOT INCLUDED **49.10**

001YE0158

PVC extension 4 wires with
quick connector. L = 10 m.

PRICE € VAT NOT INCLUDED **64.30**

KIT FOR INDOOR WINDER AWNING - Ø 35

COMPLETE KIT H 40 MM - Ø 43 MM ROLLER TUBE - WHITE

001UY9990		QUANTITY
Pair of H 40 mm SLIM FAST braces.		1
Pair of covers for the H 40 mm SLIM FAST braces		1
Cap with pin		1
Cross print plate.		1
Adapter wheel for Ø 43 mm roller-tube.		1
PRICE € VAT NOT INCLUDED		5,92

COMPLETE KIT H 55 MM - Ø 43 MM ROLLER TUBE - WHITE

001UY9991		QUANTITY
Pair of H 55 mm SLIM FAST braces		1
Pair of covers for the H 55 mm SLIM FAST braces		1
Cap with pin		1
Cross print plate.		1
Adapter wheel for Ø 43 mm roller-tube.		1
PRICE € VAT NOT INCLUDED		6,53

COMPLETE KIT H 70 MM - Ø 43 MM ROLLER TUBE - WHITE

001UY9994		QUANTITY
Pair of H 70 mm SLIM FAST braces		1
Pair of covers for the H 70 mm SLIM FAST braces		1
Cap 43 mm WHITE		1
Cross-print plate		1
Wheel adapter for Ø 43 mm roller-tube		1
PRICE € VAT NOT INCLUDED		8,16

MONDRIAN 5 - Ø 45

230 V AC - 50 Hz Mechanical limit switch Optional outdoor receiver

- Can be used on a 50 mm round or octagonal tube.
- Manual mechanical limit-switch with screw-based progressive adjusting.
- Universal head for applying to any anchoring plate.

buttons 87

receivers 90

awning protection 90

weather units 90

transmitters 88

Dimensions (mm)

Cabling

COLOR	SECTION (mm) ²	LENGTH (m)
blue	4G 0.75	2.5
brown		
green/yellow		
black		
● NEUTRAL		
● PHASE		
● GROUND		
● PHASE		

Technical information

CODE	001Y5010A151MO	001Y5010A261MO	001Y5020A151MO	001Y5030A151MO	001Y5040A151MO	001Y5050A121MO
Torque (Nm)	10	10	20	30	40	50
Rpm speed (turns/min)	15	26	15	15	15	12
Hoisted weight (Kg)*	18	18	36	55	74	92
Limit switch revolutions (revolutions)	22	22	22	22	22	22
Duration of operation (min)	4	4	4	4	4	4
Current draw (A)	0.49	0.64	0.64	0.83	0.86	0.89
Power (W)	113	145	161	200	198	205
Protection rating (IP)	44	44	44	44	44	44
Length (mm) = L1	453	453	453	523	523	523
Weight (Kg)	1.88	2.5	2.05	2.31	2.44	2.6
Package dimensions (mm)	518 x 80 x 80	518 x 80 x 80	518 x 80 x 80	585 x 80 x 80	585 x 80 x 80	585 x 80 x 80
Weight of packed motor (Kg)	2.05	2.68	2.25	2.5	2.65	2.8
PRICE € VAT NOT INCLUDED	88.00	98.00	92.00	97.00	105.00	112.00
CODE **	001Y5010G151MO		001Y5020G151MO	001Y5030G151MO		
PRICE € VAT NOT INCLUDED	91.00		102.00	110.00		

MONDRIAN R5 - Ø 45

230 V AC - 50 Hz
Mechanical limit switch
433.92 MHz radio receiver

- Can be used on a 50 mm round or octagonal tube.
- Manual mechanical limit-switch with screw-based progressive adjusting.
- Universal head for applying any fastening plate

awning protection 90

weather units 90

transmitters 88

Dimensions (mm)

Cabling

COLOR		SECTION (mm) ²	LENGTH (m)
blue	● NEUTRAL	3G 0.75	2.5
brown	● PHASE		
green/yellow	● GROUND		

Technical information

CODE	001Y5010A151MOR	001Y5010A261MOR	001Y5020A151MOR	001Y5030A151MOR	001Y5040A151MOR	001Y5050A121MOR
Torque (Nm)	10	10	20	30	40	50
Rpm speed (turns/min)	15	26	15	15	15	12
Hoisted weight (Kg)*	18	18	36	55	74	92
Limit switch revolutions (revolutions)	22	22	22	22	22	22
Duration of operation (min)	4	4	4	4	4	4
Current draw (A)	0.49	0.64	0.64	0.83	0.86	0.89
Power (W)	113	145	161	200	198	205
Protection rating (IP)	44	44	44	44	44	44
Length (mm) = L1	593	593	593	623	623	623
Weight (Kg)	2.17	2.79	2.34	2.6	2.73	2.89
Package dimensions (mm)	685 x 90 x 90	685 x 90 x 90	685 x 90 x 90	685 x 90 x 90	685 x 90 x 90	685 x 90 x 90
Weight of packed motor (Kg)	2.47	3.09	2.64	2.9	3.03	3.19
PRICE € VAT NOT INCLUDED	169.00	179.00	177.00	187.00	199.00	216.00
CODE **	001Y5010G151MOR		001Y5020G151MOR	001Y5030G151MOR		
PRICE € VAT NOT INCLUDED	175.00		183.00	193.00		

Can be specially packaged for manufacturers. - * Calculated load for 50 mm winder tube. - ** Versions with quick-connection system

MATTA 5 - Ø 45

230 V AC - 50 Hz
Mechanical limit switch
Optional outdoor receiver
Short motor

- Can be used on a 50 mm round or octagonal tube
- Especially suited when applied onto smaller blinds or shutters.
- Manual mechanical limit-switch with screw-based progressive adjusting.
- Double center distance to facilitate anchoring using a vast array of support types.
- Holes on the head at 29 mm and at 46 mm.

buttons 87

receivers 90

weather units 90

transmitters 88

Dimensions (mm)

Cabling

COLOR		SECTION (mm) ²	LENGTH (m)
blue	● NEUTRAL	4G 0.75	2.5
brown	● PHASE		
green/yellow	● GROUND		
black	● PHASE		

Technical information

CODE	001Y5010A151MA	001Y5020A151MA
Torque (Nm)	10	20
Rpm speed (turns/min)	15	15
Hoisted weight (Kg)*	18	36
Limit switch revolutions (revolutions)	16	16
Duration of operation (min)	4	4
Current draw (A)	0.49	0.64
Power (W)	112	145
Protection rating (IP)	44	44
Length (mm) = L1	340	355
Weight (Kg)	1.4	1.55
Package dimensions (mm)	518 x 80 x 80	518 x 80 x 80
Weight of packed motor (Kg)	1.65	1.9
PRICE € VAT NOT INCLUDED	109.00	119.00

MONDRIAN Q5 - Ø 45

230 V AC - 50 Hz
Mechanical limit switch
Optional outdoor receiver **SILENT**

- Can be used on a 50 mm round or octagonal tube
- Manual mechanical limit-switch with screw-based progressive adjusting.
- Special silent action.
- Universal head for applying to any anchoring plate.

buttons 87

receivers 90

transmitters 88

Dimensions (mm)

Cabling

COLOR		SECTION (mm) ²	LENGTH (m)
blue	● NEUTRAL	4G 0.75	2.5
brown	● PHASE		
green/yellow	● GROUND		
black	● PHASE		

Technical information

CODE	001Y5010A171MOQ
Torque (Nm)	10
Rpm speed (turns/min)	17
Hoisted weight (Kg)*	18
Limit switch revolutions (revolutions)	22
Duration of operation (min)	4
Current draw (A)	0.53
Power (W)	121
Protection rating (IP)	44
Length (mm) = L1	643
Weight (Kg)	3
Package dimensions (mm)	710 x 80 x 80
Weight of packed motor (Kg)	3.3
PRICE € VAT NOT INCLUDED	110.00

MONDRIAN QR5 - Ø 45

230 V AC - 50 Hz
Mechanical limit switch
433.92 MHz radio receiver
SILENT

- Can be used on a 50 mm round or octagonal tube
- Manual mechanical limit-switch with screw-based progressive adjusting.
- Special silent action.
- Universal head for applying to any anchoring plate.

awning protection 90

weather units 90

transmitters 88

Dimensions (mm)

Cabling

COLOR		SECTION (mm) ²	LENGTH (m)
blue	● NEUTRAL	3G 0.75	2.5
brown	● PHASE		
green/yellow	● GROUND		

Technical information

CODE	001Y5010A171MOQR
Torque (Nm)	10
Rpm speed (turns/min)	17
Hoisted weight (Kg)*	19
Limit switch revolutions (revolutions)	22
Duration of operation (min)	4
Current draw (A)	0.53
Power (W)	121
Protection rating (IP)	44
Length (mm) = L1	803
Weight (Kg)	3.1
Package dimensions (mm)	860 x 90 x 90
Weight of packed motor (Kg)	3.5
PRICE € VAT NOT INCLUDED	192.00

230 V AC - 50 Hz Electronic limit switch 433.92 MHz radio receiver

- Can be used on a 50 mm round or octagonal tube
- Ideal for small awning boxes.
- Universal head for applying to any anchoring plate.
- The (partial opening) mid point can be adjusted.

* See programming p. 29

awning protection 90

weather units 90

transmitters 88

Dimensions (mm)

Cabling

COLOR		SECTION (mm) ²	LENGTH (m)
blue	● NEUTRAL	3G 0.75	2.5
brown	● PHASE		
green/yellow	● GROUND		

Technical information

CODE	001Y5010A151KL	001Y5010A261KL	001Y5020A151KL	001Y5030A151KL	001Y5040A151KL	001Y5050A121KL
Torque (Nm)	10	10	20	30	40	50
Rpm speed (turns/min)	15	26	15	15	15	12
Hoisted weight (Kg)*	18	18	36	55	74	92
Limit switch revolutions (revolutions)	-	-	-	-	-	-
Duration of operation (min)	4	4	4	4	4	4
Current draw (A)	0.48	0.69	0.69	0.87	0.95	0.99
Power (W)	113	161	161	200	218	228
Protection rating (IP)	44	44	44	44	44	44
Length (mm) = L1	594	594	594	624	624	624
Weight (Kg)	1.88	2.12	2.07	2.4	2.76	2.76
Package dimensions (mm)	660 x 80 x 80	660 x 80 x 80	660 x 80 x 80	660 x 80 x 80	660 x 80 x 80	660 x 80 x 80
Weight of packed motor (Kg)	2.1	2.4	2.3	2.7	3	3
PRICE € VAT NOT INCLUDED	176.00	186.00	186.00	197.00	204.00	229.00
CODE**	001Y5010G151KL		001Y5020G151KL	001Y5030G151KL		
PRICE € VAT NOT INCLUDED	181.00		191.00	202.00		

Can be specially packaged for manufacturers. - * Load calculated for a 50 mm roller. - ** Versions with quick connection system

230 V AC - 50 Hz Hard-wired electronic limit-switch*

- Can be used on a 50 mm round or octagonal tube
- Motor protection in case the winding up movement is blocked.
- Easily adjustable limit switch and opening programming window via button located on the motor head.
- Universal head for applying any type of fastening plate.

* See programming on p. 28

buttons 87

programming 59

Dimensions (mm)

Cabling

COLOR		SECTION (mm) ²	LENGTH (m)
blue	● NEUTRAL	5G 0.75	2.5
brown	● PHASE		
green/yellow	● GROUND		
black	● GROUND		
white	○ PROGRAMMING		

Technical information

CODE	001Y5010A151EN	001Y5020A151EN	001Y5030A151EN	001Y5040A121EN
Torque (Nm)	10	20	30	40
Rpm speed (turns/min)	15	15	15	12
Hoisted weight (Kg)*	18	36	55	74
Limit switch revolutions (revolutions)	-	-	-	-
Duration of operation (min)	4	4	4	4
Current draw (A)	0.48	0.69	0.87	0.99
Power (W)	113	161	200	228
Protection rating (IP)	44	44	44	44
Length (mm) = L1	604	604	654	654
Weight (Kg)	2.21	2.29	2.6	2.7
Package dimensions (mm)	660 x 80 x 80	660 x 80 x 80	710 x 80 x 80	710 x 80 x 80
Weight of packed motor (Kg)	2.47	2.64	3.0	3.1
PRICE € VAT NOT INCLUDED	169.00	179.00	190.00	199.00

KLIMT AW5 - Ø 45

230 V AC - 50 Hz
Electronic limit switch
433.92 MHz radio receiver
Releases fabric when closing
Can activate fabric tensioning while opening

- Special model for boxed awnings
- Can be used on Ø 60 mm round tubes.
- Ideal for small boxes
- Universal head for applying any type of fastening plate
- The (partial opening) limit-switch mid point can be adjusted.

* See programming on p. 29

awning protection 90

weather units 90

transmitters 88

Dimensions (mm)

Cabling

COLOR		SECTION (mm) ²	LENGTH (m)
blue	● NEUTRAL	3G 0.75	2.5
brown	● PHASE		
green/yellow	● GROUND		

Technical information

CODE	001Y5020A151KLA	001Y5030A151KLA	001Y5040A151KLA	001Y5050A121KLA
Torque (Nm)	20	30	40	50
Rpm speed (turns/min)	15	15	15	12
Hoisted weight (Kg)*	36	55	74	92
Limit switch revolutions (revolutions)	-	-	-	-
Duration of operation (min)	4	4	4	4
Current draw (A)	0.69	0.87	0.95	0.99
Power (W)	161	200	218	228
Protection rating (IP)	44	44	44	44
Length (mm) = L1	594	624	624	624
Weight (Kg)	2.07	2.4	2.76	2.76
Package dimensions (mm)	710 x 80 x 80	710 x 80 x 80	710 x 80 x 80	710 x 80 x 80
Weight of packed motor (Kg)	2.3	2.7	3	3
PRICE € VAT NOT INCLUDED	206.00	207.00	214.00	239.00

MONDRIAN M5 - Ø 45

230 V AC - 50 Hz
Mechanical limit switch
Built-in emergency maneuver

- Can be used on a 50 mm round or octagonal tube
- Manual mechanical limit-switch with screw-based progressive adjusting.
- Manually activated with emergency wand.
- Reduction ratio: 1:24.

manual maneuver 54

buttons 87

weather units 90

Dimensions (mm)

Cabling

COLOR	SECTION (mm) ²	LENGTH (m)
blue	4G 0.75	2.5
brown		
green/yellow		
black		

- NEUTRAL
- PHASE
- GROUND
- PHASE

Technical information

CODE	001Y5020A151MOM	001Y5030A151MOM	001Y5040A151MOM	001Y5050A121MOM
Torque (Nm)	20	30	40	50
Rpm speed (turns/min)	15	15	15	12
Hoisted weight (Kg)*	36	55	74	92
Limit switch revolutions (revolutions)	23	23	23	23
Duration of operation (min)	4	4	4	4
Current draw (A)	0.64	0.83	0.86	0.89
Power (W)	145	191	198	205
Protection rating (IP)	44	44	44	44
Length (mm) = L1	526	586	586	586
Weight (Kg)	2.4	2.85	3.16	3.32
Package dimensions (mm)	650 x 120 x 120	650 x 120 x 120	650 x 120 x 120	650 x 120 x 120
Weight of packed motor (Kg)	2.8	3.2	3.46	3.62
PRICE € VAT NOT INCLUDED	159.00	167.00	177.00	185.00

230 V AC - 50 Hz
Mechanical limit switch
Built-in emergency maneuver
433.92 MHz radio receiver

- Can be used on a 50 mm round or octagonal tube
- Manual mechanical limit-switch with screw-based progressive adjusting.
- Manually activated with emergency wand.
- Reduction ratio: 1:24

manual maneuver 54

awning protection

weather units 90

transmitters 88

Dimensions (mm)

Cabling

COLOR		SECTION (mm) ²	LENGTH (m)
blue	● NEUTRAL		
brown	● PHASE	3G 0.75	2.5
green/yellow	● GROUND		

Technical information

Technical information				
CODE	001Y5020A151MOMR	001Y5030A151MOMR	001Y5040A151MOMR	001Y5050A121MOMR
Torque (Nm)	20	30	40	50
Rpm speed (turns/min)	15	15	15	12
Hoisted weight (Kg)*	36	55	74	92
Limit switch revolutions (revolutions)	23	23	23	23
Duration of operation (min)	4	4	4	4
Current draw (A)	0.65	0.83	0.86	0.89
Power (W)	145	191	198	205
Protection rating (IP)	44	44	44	44
Length (mm) = L1	696	756	756	756
Weight (Kg)	2.75	3.2	3.5	3.5
Package dimensions (mm)	810 x 120 x 120	810 x 120 x 120	810 x 120 x 120	810 x 120 x 120
Weight of packed motor (Kg)	3.15	3.6	3.9	3.9
PRICE € VAT NOT INCLUDED	221.00	230.00	243.00	250.00

MECHANICAL ACCESSORIES - Ø 45

Ø 45 mm Adapters

CROWN

PULLEY

001YK5101

Octagonal 59 x 0.6 mm.

PRICE € VAT NOT INCLUDED 4.00

CROWN

PULLEY

001YK5102

Octagonal 60 x 0.8 mm.

PRICE € VAT NOT INCLUDED 5.00

CROWN

PULLEY

001YK5103

70 x 1 mm Ogive.

PRICE € VAT NOT INCLUDED 4.50

CROWN

PULLEY

001YK5104

Octagonal 59 x 0.7 mm.

PRICE € VAT NOT INCLUDED 4.50

CROWN

PULLEY

001YK5105

Octagonal 70 x 1.2 mm.

PRICE € VAT NOT INCLUDED 5.50

CROWN

PULLEY

001YK5106

78 x 1.2 mm Ogive.

PRICE € VAT NOT INCLUDED 8.00

PULLEY

001YK5107

50 x 1.5 mm Round piece

PRICE € VAT NOT INCLUDED 2.00

CROWN

PULLEY

001YK5108

52 x 0.6 mm Octagonal ring, 0.6 mm eccentric.

PRICE € VAT NOT INCLUDED 4.00

Ø 45 mm Adapters

001YK5110

Set of 50/OCT. adapters 60.
Bonfanti star print.

PRICE € VAT NOT INCLUDED 6.00

CROWN

PULLEY

001YK5111

85 x 1.2 mm Ogive.

PRICE € VAT NOT INCLUDED 7.00

CROWN

PULLEY

001YK5112

64 x 1 mm Z.F. round piece

PRICE € VAT NOT INCLUDED 3.00

CROWN

PULLEY

001YK5115

62 x 0.6 mm DEPRAT ogive

PRICE € VAT NOT INCLUDED 5.00

CROWN

PULLEY

001YK5116

54 x 0.5 mm Z.F. round piece

PRICE € VAT NOT INCLUDED 2.50

CROWN

PULLEY

001YK5120

70 x 1.5 mm Round piece.

PRICE € VAT NOT INCLUDED 3.50

MECHANICAL ACCESSORIES - Ø 45

Ø 45 mm Adapters

CROWN

PULLEY

001YK5123

80 x 1 mm Z.F. Round piece.

PRICE € VAT NOT INCLUDED 9.00

CROWN

PULLEY

001YK5128

58 x 0.8 mm Round piece.

PRICE € VAT NOT INCLUDED 3.00

CROWN

PULLEY

001YK5127

89 x 1 mm DEPRAT Round piece

PRICE € VAT NOT INCLUDED 6.00

CROWN

PULLEY

001YK5131

50 x 1.5 mm SOPROFEN round piece with S key.

PRICE € VAT NOT INCLUDED 2.00

CROWN

PULLEY

001YK5129

71 x 1.5 mm Round piece, 2 mm eccentric.

PRICE € VAT NOT INCLUDED 4.00

CROWN

PULLEY

001YK5133

101.9 x 3.5 mm Round piece.

PRICE € VAT NOT INCLUDED 9.00

CROWN

PULLEY

001YK5132

57 x 1.5 mm Round piece

PRICE € VAT NOT INCLUDED 4.00

Ø 45 mm Adapters

CROWN

PULLEY

001YK5134

53 x 0.6 mm DEPRAT round piece

PRICE € VAT NOT INCLUDED 4.00

CROWN

PULLEY

001YK513578 x 1.5 mm ogive
13 x 13 mm housing**PRICE € VAT NOT INCLUDED 6.50**

CROWN

PULLEY

001YK5137

63 mm tilted ogive.

PRICE € VAT NOT INCLUDED 4.40

CROWN

PULLEY

001YK5138

70 mm tilted ogive.

PRICE € VAT NOT INCLUDED 7.00

CROWN

PULLEY

001YK5139

80 mm tilted ogive.

PRICE € VAT NOT INCLUDED 9.10**001YK5140**

56 x 4.5 mm reinforced round piece.

PRICE € VAT NOT INCLUDED 5.20

MECHANICAL ACCESSORIES - Ø 45

Ø 45 mm Braces

001YM0105

Q10 MO 5
Security insert

PRICE € VAT NOT INCLUDED **2.00**

001YM0106

Q10 MOM 5
Security insert

PRICE € VAT NOT INCLUDED **2.00**

001YM0111

Multi-perforated plate for:
MOM 5, MOM 6 and M06.

PRICE € VAT NOT INCLUDED **3.00**

001YM0112

Plate with pin for:
MOM 5 and M06.

PRICE € VAT NOT INCLUDED **3.50**

001YM0109

MO 5 chantier brace max
30 Nm.

PRICE € VAT NOT INCLUDED **2.50**

001YM0110

Two-eyelet adjustable brace
Q10 saddle.

PRICE € VAT NOT INCLUDED **2.00**

001YM0115

Multi-perforated plate for
sides with pin.

PRICE € VAT NOT INCLUDED **2.50**

001YM0116

MO 5 quick plastic brace with
hole max 20 Nm.
Center distance 48/60 mm.

PRICE € VAT NOT INCLUDED **2.50**

001YM0113

MO 5 quick plastic brace for
the ZF side piece max 20 Nm.

PRICE € VAT NOT INCLUDED **2.50**

001YM0114

MO 5 quick support with
plastic Q10
pin max 30 Nm.
Center distance 48/60 mm.

PRICE € VAT NOT INCLUDED **2.50**

001YM0014

Omega with 48 mm center
distance Q10 housing.

PRICE € VAT NOT INCLUDED **3.00**

001YM0018

100 x 100 mm brace with Q10
saddle.

PRICE € VAT NOT INCLUDED **6.00**

001YM0004

88 x 55 mm brace with Q10
saddle.

PRICE € VAT NOT INCLUDED **6.00**

001YM0011

Omega with 60 mm center
distance Q10 housing.

PRICE € VAT NOT INCLUDED **4.00**

001YM0127

Iron brace for the MO 5.

PRICE € VAT NOT INCLUDED **7.30**

001YM0137

OMEGA Q10 center distance
44-48 mm.

PRICE € VAT NOT INCLUDED **2.00**

Ø 45 mm Braces

001YM0140

Adjustable brace with bushing for Q10.

PRICE € VAT NOT INCLUDED 3.20

001YM0145

Q10 pin especially made for the MATTA 5 tube motor.

**Special
matta**

PRICE € VAT NOT INCLUDED 2.80

001YM0138

Brace for traditional bracket.

PRICE € VAT NOT INCLUDED 3.30

001YM0139

Brace for KOMMERLING side piece.

PRICE € VAT NOT INCLUDED 6.30

001YM0153

Omega with D5 mm holes and 48 mm center distance Q10 housing.

PRICE € VAT NOT INCLUDED 3.00

001YM0156

70023 cross-shaped plate brace with screws.

PRICE € VAT NOT INCLUDED 1.00

001YM0146

M10 screw brace with size 10 star housing.

PRICE € VAT NOT INCLUDED 5.00

001YM0152

Q10 H4 mm Square-pin safety insert.

PRICE € VAT NOT INCLUDED 4.50

001YM0147

Snap-in awning-box blade for 150 mm sides.

PRICE € VAT NOT INCLUDED 8.20

001YM0148

Snap-in awning-box blade for 165 mm sides.

PRICE € VAT NOT INCLUDED 8.50

001YM0149

Snap-in awning-box blade for 180 mm sides.

PRICE € VAT NOT INCLUDED 8.90

001YM0150

Snap-in awning-box blade for 205 mm sides.

PRICE € VAT NOT INCLUDED 9.20

001YM0157

Coffrelite awning-box brace

PRICE € VAT NOT INCLUDED 2.70

001YM0158

Edilcasse awning-box brace

PRICE € VAT NOT INCLUDED 2.80

001YM0159

Quick steel-brace with plate.

PRICE € VAT NOT INCLUDED 8.30

ACCESSORIES MANUAL MANEUVER

Rods joints and eyelets

001YM0038
1500 mm White jointed rod with hook.

PRICE € VAT NOT INCLUDED 28.00

001YM0040
45° universal joint with 7mm hexagonal eyelet.

PRICE € VAT NOT INCLUDED 24.00

001YM0045
Eyelet with 7 mm hexagonal rod.

PRICE € VAT NOT INCLUDED 10.00

001YM0050
90° cardan joint with hexagonal rod eyelet 7 mm.

PRICE € VAT NOT INCLUDED 32.00

Extension for motors with quick-connection system

001YE0153
PVC extension 3 wires with quick connector. L = 3 m.

PRICE € VAT NOT INCLUDED 26.20

001YE0154
PVC extension 3 wires with quick connector. L = 7 m.

PRICE € VAT NOT INCLUDED 42.70

001YE0155
PVC extension 3 wires with quick connector. L = 10 m.

PRICE € VAT NOT INCLUDED 55.10

001YE0156
PVC extension 4 wires with quick connector. L = 3 m.

PRICE € VAT NOT INCLUDED 28.90

001YE0157
PVC extension 4 wires with quick connector. L = 7 m.

PRICE € VAT NOT INCLUDED 49.10

001YE0158
PVC extension 4 wires with quick connector. L = 10 m.

PRICE € VAT NOT INCLUDED 64.30

KIT FOR INDOOR WINDER AWNINGS - Ø 45

COMPLETE KIT H 80 MM - Ø 56 MM ROLLER-TUBE - WHITE

001UY9992		QUANTITY
Universal brace 56/80 mm.		x 2
Cover for 56/80 mm universal brace.		x 2
Cap rest.		1
Motor brace.		1
Caps with pin.		1
Cap adapter.		1
Cross print plate.		1
Adapter wheel for Ø 56 mm roller-tube.		1

PRICE € VAT NOT INCLUDED

14,08

COMPLETE KIT H 70 MM - Ø 56 MM ROLLER-TUBE - WHITE

001UY9995		QUANTITY
Pair of SLIM FAST H 70 mm braces.		1
Pair of covers for the SLIM FAST H 70 mm braces.		1
Cap with pin.		1
Cap adapter.		1
Cross print plate.		1
Adapter wheel for Ø 56 mm roller-tube.		1

PRICE € VAT NOT INCLUDED

10.00

COMPLETE KIT - ROLLER-TUBE Ø 58 MM - WHITE

001YM0107		QUANTITY
Pair of white plastic braces.		1
Snap-in white plastic motor-side brace.		1
Adapter wheel for Ø 58 mm roller-tube.		1

PRICE € VAT NOT INCLUDED

12,65

KLIMT SH5 - Ø 45

230 V AC - 50 Hz
Electronic limit-switch*
433.92 MHz radio receiver
Obstruction detectors in both directions

- Special for shutters
- Universal head for applying on any anchoring plate.
- The (partial opening) mid point can be adjusted.
- The cabled button can be linked to the step-step command.
- Invert direction of travel, if obstructions is found, when descending.
- FULL AUTOMATIC SETTING up to 20

* See programming on p. 29

transmitters 88

Dimensions (mm)

Cabling

COLOR	SECTION (mm) ²	LENGTH (m)
blue	● NEUTRAL	
brown	● PHASE	
green/yellow	● GROUND	5G 0.75
black	● GROUND	2.5
white	○ PROGRAMMING	

Detail of the exit shaft

Special pulley

Technical information

CODE	001Y5010A151KLS	001Y5010A261KLS	001Y5020A151KLS	001Y5030A151KLS	001Y5040A151KLS	001Y5050A121KLS
Torque (Nm)	10 **	10 **	20	30	40	50
Rpm speed (turns/min)	15	26	15	15	15	12
Hoisted weight (Kg)*	18	18	36	55	74	92
Limit switch revolutions (revolutions)	-	-	-	-	-	-
Duration of operation (min)	4	4	4	4	4	4
Current draw (A)	0.48	0.69	0.69	0.87	0.99	0.99
Power (W)	113	161	161	200	228	228
Protection rating (IP)	44	44	44	44	44	44
Length (mm) = L1	604	604	604	654	654	654
Weight (Kg)	2.21	2.36	2.29	2.6	2.7	2.85
Package dimensions (mm)	660 x 80 x 80	660 x 80 x 80	660 x 80 x 80	710 x 80 x 80	710 x 80 x 80	710 x 80 x 80
Weight of packed motor (Kg)	2.47	2.71	2.64	3.0	3.1	3.25
PRICE € VAT NOT INCLUDED	196.00	206.00	206.00	217.00	224.00	249.00
CODE**	001Y5010G151KLS		001Y5020G151KLS	001Y5030G151KLS		
PRICE € VAT NOT INCLUDED	196.00		206.00	217.00		

ENSOR SH5 - Ø 45

230 V AC - 50 Hz Hard-wired electronic limit-switch* Obstruction detectors in both directions

- Special for shutters
- Universal head for applying on any anchoring plate.
- Inverts the both travel directions if the obstruction detection is activated.
- FULL AUTOMATIC SETTING up to 20 Nm.

* See programming on p. 28

buttons 87

programming 59

Dimensions (mm)

Cabling

COLOR		SECTION (mm) ²	LENGTH (m)
blue	● NEUTRAL	5G 0.75	2.5
brown	● PHASE		
green/yellow	● GROUND		
black	● GROUND		
white	○ PROGRAMMING		

Detail of the exit shaft

Special pulley

Technical information

CODE	001Y5010A151ENS	001Y5020A151ENS	001Y5030A151ENS	001Y5040A121ENS
Torque (Nm)	10	20	30	40
Rpm speed (turns/min)	15	15	15	12
Hoisted weight (Kg)*	18	36	55	74
Limit switch revolutions (revolutions)	-	-	-	-
Duration of operation (min)	4	4	4	4
Current draw (A)	0.48	0.69	0.87	0.99
Power (W)	113	161	200	228
Protection rating (IP)	44	44	44	44
Length (mm) = L1	604	604	654	654
Weight (Kg)	2.21	2.29	2.6	2.7
Package dimensions (mm)	660 x 80 x 80	660 x 80 x 80	710 x 80 x 80	710 x 80 x 80
Weight of packed motor (Kg)	2.47	2.64	3.0	3.1
PRICE € VAT NOT INCLUDED	99.00	103.00	116.00	126.00

ACCESSORIES FOR SPECIAL SH VERSIONS - Ø 45

Adapters for SH Ø 45 versions

CROWN

PULLEY

001YK5104S

59 x 0.7 mm Octagonal SHUTTER.

PRICE € VAT NOT INCLUDED 10.50

CROWN

PULLEY

001YK5105S

70 mm Octagonal SHUTTER.

PRICE € VAT NOT INCLUDED 7,80

CROWN

PULLEY

001YK5112S

ZF64 SHUTTER.

PRICE € VAT NOT INCLUDED 5.20

CROWN

PULLEY

001YK5115S

DEPRAT 62 SHUTTER.

PRICE € VAT NOT INCLUDED 6.50

CROWN

PULLEY

001YK5116S

ZF54 SHUTTER.

PRICE € VAT NOT INCLUDED 3.90

CROWN

PULLEY

001YK5134S

DEPRAT 53 SHUTTER.

PRICE € VAT NOT INCLUDED 3.80

Extension for motors with quick-connection system

001YE0159

PVC extension 5 wires with quick connector. L = 3 m.

PRICE € VAT NOT INCLUDED 37.20

001YE0160

PVC extension 5 wires with quick connector. L = 7 m.

PRICE € VAT NOT INCLUDED 68.40

001YE0161

PVC extension 5 wires with quick connector. L = 10 m.

PRICE € VAT NOT INCLUDED 91.80

Burglar proof block and rigid springs for FULL AUTOMATIC SETTING function up to 20 Nm

001YM0122

New BKLT-60 block for shutters with max. 43 mm high stick. One piece per package.

PRICE € VAT NOT INCLUDED 8.00

001YM0123

New BKLT-70 block for shutters with max. 43 mm high stick. One piece per package.

PRICE € VAT NOT INCLUDED 8.00

001YM0155

Roller-stick quick attachment block. Two-piece package.

PRICE € VAT NOT INCLUDED 24.00

RAVEL

001YM0024

Ø 60 mm Octagonal piece with five elements. two pieces per package.

PRICE € VAT NOT INCLUDED 44.00

RAVEL

001YM0026

Ø 70 mm Octagonal piece with five elements. two pieces per package.

PRICE € VAT NOT INCLUDED 52.00

RAVEL

001YM0025

Octagonal Ø 60 mm seven elements. two pieces per package.

PRICE € VAT NOT INCLUDED 48.00

RAVEL

001YM0027

Octagonal Ø 70 mm seven elements. two pieces per package.

PRICE € VAT NOT INCLUDED 56.00

Programmer / Power supply unit

001YE0124

Programmer for the Ensor SH5. Power supply unit for tube motors max. 3 A.

PRICE € VAT NOT INCLUDED 39.00

MONDRIAN 6 - Ø 55

230 V AC - 50 Hz Mechanical limit switch Optional outdoor receiver

- Can be used on 70 mm round or octagonal tube.
- Manual mechanical limit-switch with screw-based progressive adjusting.
- Universal head for applying to any anchoring plate.

buttons 87

receivers 90

transmitters 88

Dimensions (mm)

Cabling

COLOR		SECTION (mm) ²	LENGTH (m)
blue	● NEUTRAL	4G 0.75	2.5
brown	● PHASE		
green/yellow	● GROUND		
black	● PHASE		

Technical information

CODE	001Y6080A121M0	001Y6100A101M0	001Y6120A081M0
Torque (Nm)	80	100	120
Rpm speed (turns/min)	12	10	8
Hoisted weight (Kg)*	114	143	171
Limit switch revolutions (revolutions)	20	20	20
Duration of operation (min)	4	4	4
Current draw (A)	1.71	1.68	1.64
Power (W)	396	385	375
Protection rating (IP)	44	44	44
Length (mm) = L1	570	570	590
Weight (Kg)	4.8	4.8	5.25
Package dimensions (mm)	650 x 120 x 120	650 x 120 x 120	700 x 120 x 120
Weight of packed motor (Kg)	5.2	5.2	5.65
PRICE € VAT NOT INCLUDED	185.00	199.00	215.00

Can be specially packaged for manufacturers. - * Calculated load for 70 mm winder tube.

MONDRIAN 6D - Ø 55

230 V AC - 50 Hz
Double MASTER/SLAVE motor
Mechanical limit switch
Optional outdoor receiver

- Can be used on 70 mm round or octagonal tube.
- Manual mechanical limit-switch with screw-based progressive adjusting.
- Universal head for applying to any anchoring plate.

buttons 87

weather units 90

transmitters 88

Dimensions (mm)

Cabling

COLOR		SECTION (mm) ²	LENGTH (m)
blue	● NEUTRAL	4G 0.75	6
brown	● PHASE		
green/yellow	● GROUND		
black	● PHASE		

Technical information

CODE	001UY0045
Torque (Nm)	2 x 120
Rpm speed (turns/min)	8
Hoisted weight (Kg)*	300
Limit switch revolutions (revolutions)	20
Duration of operation (min)	4
Current draw (A)	3.28
Power (W)	750
Protection rating (IP)	44
Length (mm) = L1	590
Weight (Kg)	5.25
Package dimensions (mm)	700 x 120 x 120
Weight of packed motor (Kg)	5.65
PRICE € VAT NOT INCLUDED	436.00

* Calculated load for 70 mm winder tube. ** Length L1, Weight, Dimension of Boxes, Weight of packed motor these refer to single motors.
 So L1 total will correspond to L1 of the Master motor + L1 of the Slave motor
 The total weight will be double the weight for each motor. Packages are separate, one per motor.

MONDRIAN R6 - Ø 55

230 V AC - 50 Hz
Mechanical limit switch
433.92 MHz radio receiver

- Can be used on 70 mm round or octagonal tube.
- Manual mechanical limit-switch with screw-based progressive adjusting.
- Universal head for applying to any anchoring plate.

buttons 87

weather units 90

transmitters 88

Dimensions (mm)

Cabling

COLOR		SECTION (mm) ²	LENGTH (m)
blue	● NEUTRAL	3G 0.75	2.5
brown	● PHASE		
green/yellow	● GROUND		

Technical information

CODE	001Y6080A121MOR	001Y6100A101MOR	001Y6120A081MOR
Torque (Nm)	80	100	120
Rpm speed (turns/min)	12	10	8
Hoisted weight (Kg)*	114	143	171
Limit switch revolutions (revolutions)	23	23	23
Duration of operation (min)	4	4	4
Current draw (A)	1.65	1.68	1.68
Power (W)	385	393	393
Protection rating (IP)	44	44	44
Length (mm) = L1	710	710	730
Weight (Kg)	4.8	4.85	5.1
Package dimensions (mm)	860 x 120 x 120	860 x 120 x 120	860 x 120 x 120
Weight of packed motor (Kg)	5.2	5.2	5.3
PRICE € VAT NOT INCLUDED	255.00	269.00	285.00

MONDRIAN M6 - Ø 55

230 V AC - 50 Hz Mechanical limit switch Built-in emergency maneuver

- Can be used on 70 mm round or octagonal tube.
- Manual mechanical limit-switch with screw-based progressive adjusting.
- Manually activated with emergency wand.
- Reduction ratio: 1:34.

manual maneuver 70

buttons 87

weather units 90

Dimensions (mm)

Cabling

COLOR		SECTION (mm) ²	LENGTH (m)
blue	● NEUTRAL	4G 0.75	2.5
brown	● PHASE		
green/yellow	● GROUND		
black	● PHASE		

Technical information

CODE	001Y6080A121MOM	001Y6100A101MOM	001Y6120A081MOM
Torque (Nm)	80	100	120
Rpm speed (turns/min)	12	10	8
Hoisted weight (Kg)*	114	143	171
Limit switch revolutions (revolutions)	20	20	20
Duration of operation (min)	4	4	4
Current draw (A)	1.71	1.68	1.64
Power (W)	396	385	375
Protection rating (IP)	44	44	44
Length (mm) = L1	610	610	630
Weight (Kg)	5.08	5.25	5.6
Package dimensions (mm)	685 x 120 x 120	685 x 120 x 120	750 x 120 x 120
Weight of packed motor (Kg)	5.48	5.65	6.6
PRICE € VAT NOT INCLUDED	271.00	277.00	281.00

Can be specially packaged for manufacturers. - * Calculated load for 70 mm winder tube.

MONDRIAN MR6 - Ø 55

230 V AC - 50 Hz
Mechanical limit switch
Built-in emergency maneuver
433.92 MHz radio receiver

- Can be used on 70 mm round or octagonal tube.
- Manual mechanical limit-switch with screw-based progressive adjusting.
- Manually activated with emergency wand.
- Reduction ratio: 1:34.

manual maneuver 70

awning protection 90

weather units 90

transmitters 88

Dimensions (mm)

Cabling

COLOR		SECTION (mm) ²	LENGTH (m)
blue	● NEUTRAL	3G 0.75	2.5
brown	● PHASE		
green/yellow	● GROUND		

Technical information

CODE	001Y6080A121MOMR	001Y6100A101MOMR	001Y6120A081MOMR
Torque (Nm)	80	100	120
Rpm speed (turns/min)	12	10	8
Hoisted weight (Kg)*	114	143	171
Limit switch revolutions (revolutions)	20	20	20
Duration of operation (min)	4	4	4
Current draw (A)	1.65	1.68	1.68
Power (W)	385	393	393
Protection rating (IP)	44	44	44
Length (mm) = L1	790	790	810
Weight (Kg)	5.2	5.2	6
Package dimensions (mm)	860 x 120 x 120	860 x 120 x 120	860 x 120 x 120
Weight of packed motor (Kg)	5.6	5.74	6.6
PRICE € VAT NOT INCLUDED	360.00	368.00	375.00

MECHANICAL ACCESSORIES - Ø 55

Adapters Ø 55 mm

CROWN PULLEY ADAPTER

001YK6101

Octagonal 70 x 1.5 mm.

PRICE € VAT NOT INCLUDED 9.00

CROWN PULLEY ADAPTER

001YK6103

78 x 1.2 mm ogive,
4 mm eccentric.

PRICE € VAT NOT INCLUDED 10.00

CROWN PULLEY ADAPTER

001YK6105

102 x 2 mm Octagonal piece.

PRICE € VAT NOT INCLUDED 18.00

CROWN PULLEY ADAPTER

001YK6106

80 x 1 mm Z.F. Round piece.

PRICE € VAT NOT INCLUDED 9.00

Adapters Ø 55 mm

MECHANICAL ACCESSORIES - Ø 55

001YM0117

Q16 Adjustable saddle brace.

PRICE € VAT NOT INCLUDED 2.50**001YM0118**

Omega Q16 with double, 48 and 60, center distance and threaded holes.

PRICE € VAT NOT INCLUDED 2.50**001YM0119**

Omega with Q16 saddle on 100 x 1000 plate.

PRICE € VAT NOT INCLUDED 5.00**001YM0120**

Q16 safety insert for the M0 6.

PRICE € VAT NOT INCLUDED 5.00**001YM0121**

Q16 safety insert for the MOM 6.

PRICE € VAT NOT INCLUDED 5.00**001YM0031**

Omega with 48 mm center distance Q16 housing.

PRICE € VAT NOT INCLUDED 5.00**001YM0002**

Settable brace with Q16 bushing.

PRICE € VAT NOT INCLUDED 8.00**001YM0003**

M12 screw brace with Q16 bushing.

PRICE € VAT NOT INCLUDED 8.00**001YM0111**

Multi-hole plaque for the MOM5, MOM6 and M06 dimensions 100 x 100 mm.

PRICE € VAT NOT INCLUDED 3.00**001YM0112**

Plate with pin for: MOM 5 and M06.

PRICE € VAT NOT INCLUDED 3.50

ACCESSORIES MANUAL MANEUVER

Rods joints and eyelets

001YM0038

1500 mm White jointed rod with hook.

PRICE € VAT NOT INCLUDED **28.00**

001YM0040

45° universal joint with 7mm hexagonal eyelet.

PRICE € VAT NOT INCLUDED **24.00**

001YM0045

Eyelet with 7 mm hexagonal rod.

PRICE € VAT NOT INCLUDED **10.00**

001YM0050

90° cardan joint with hexagonal rod eyelet 7 mm.

PRICE € VAT NOT INCLUDED **32.00**

EASIER WITH THE NEW QUICK CONNECTOR

CAME

MONDRIAN M9 - Ø 92

230 V AC - 50 Hz Mechanical limit switch Built-in emergency maneuver

- Can used on the 102 mm round tube.
- Manual mechanical limit-switch with screw-based progressive adjusting.
- Can also be used on shutters and garage doors.
- Manually activated with emergency wand.
- Reduction ratio: 1:320 motor 300 Nm.
- Reduction ratio: 1:250 motor 230 Nm.
- Emergency maneuver already included in the package.

buttons 87

Dimensions (mm)

Cabling

COLOR		SECTION (mm) ²	LENGTH (m)
blue	● NEUTRAL		
brown	● PHASE		
green/yellow	● GROUND	4G 0.75	2.5
black	● PHASE		

Technical information

CODE	001Y9230A121MOM	001Y9300A091MOM
Torque (Nm)	230	300
Rpm speed (turns/min)	12	9
Hoisted weight (Kg)*	290	370
Limit switch revolutions (revolutions)	22	22
Duration of operation (min)	4	4
Current draw (A)	2.75	2.96
Power (W)	602	661
Protection rating (IP)	44	44
Length (mm) = L1	534	554
Weight (Kg)	13.26	14.26
Package dimensions (mm)	650 x 165 x 235	650 x 165 x 235
Weight of packed motor (Kg)	13.96	14.98
PRICE € VAT NOT INCLUDED	405.00	490.00

MECHANICAL ACCESSORIES - Ø 92

Ø 45 mm Adapters

CROWN

PULLEY

001YK9101

102 x 2 mm round piece

PRICE € VAT NOT INCLUDED 14.00

CROWN

PULLEY

001YK9102

133 x 2 mm round piece

PRICE € VAT NOT INCLUDED 38.00

Supports

001YM0076

170 x 170 mm Anchoring plate.

PRICE € VAT NOT INCLUDED 55.00

Emergency maneuver

001YM0038

1500 mm White jointed rod with hook.

PRICE € VAT NOT INCLUDED 28.00

ACTUATORS FOR: BLINDS, SHADES, WINDING SHUTTERS

DEGAS 5 - Ø 45

230 V AC - 50 Hz
Protection rating IP65
Stainless steel stem
Motor protection

- Linear actuator - ideal for powering wasistas-type windows, alternating shutters, blinds, and ventilation systems.
- Amperometric protection against current peaks and surges.
- Parallel control of motors.
- Connection cable included: 1.5 m.

Dimensions (mm)

Cabling

COLOR		SECTION (mm) ²	LENGTH (m)
blue	• - 24 V DC	2G 0.75	1.5
brown	• + 24 V DC		

Support braces
included

Technical information

CODE	001Y5DDE10A4	001Y5DDE15B4	001Y5DDE15C4	001Y5DDE05C9
Torque (Nm)	1000	1500	1500	500
Speed limit (mm/s)	4	4	4	9
Linear travel (mm)	300	400	1000	1000
Current draw (A)	0.89	1.11	1.11	0.7
Power (W)	25.6	27.0	28.0	28.0
Operating temperature (°C)	60	60	60	60
Protection rating (IP)	65	65	65	65
Length (mm) = L1	677	777	1377	1377
Weight (Kg)	2.3	2.6	4.5	4.5
Package dimensions (mm)	100 x 100 x 680	100 x 100 x 780	100 x 100 x 1380	100 x 100 x 1380
Weight of packed motor (Kg)	2.7	3	5	5
PRICE € VAT NOT INCLUDED	585.00	605.00	675.00	695.00

VOILÀ - SYSTEM FOR BLINDS

24 V DC

Protection rating IP44

Encoder controlled movement

Adjusting speed

- Plain-view operator for blinds and swing-shutters.
- Programmable options: maintained action, adjustable maneuvering and slow-down speed; sensitivity adjusting, slowed down start and closing and immediate closing in case of power outages, plus inverted direction of travel in case of obstruction detection.
- Works during blackouts thanks to the emergency batteries.
- Emergency release.
- Irreversible motor prevents forced entry from outside.
- Voilà is safe and runs on low-voltage (24 V) and, during power outages, the shutters can be manually controlled, by releasing and re-blocking them in any position.

transmitters 88

weather units 90

buttons 87

Dimensions (mm)

Cabling

COLOR		SECTION (mm) ²	LENGTH (m)
blue	● NEUTRAL	4G 0.75	2.5
brown	● PHASE		
green/yellow	● GROUND		
black	● PHASE		

Technical information

CODE	001VLR01DX	001VLR01SX	001VLR02
Torque (Nm)	33	33	2 x 33
Protection rating (IP)	44	44	44
Power supply (V - 50/60 Hz)	230 AC	230 AC	230 AC
Motor power supply (V)	24 DC	24 DC	24 DC
Current draw (A)	3 max	3 max	6 max
Power (W)	75	75	150
Opening time at 180° (s)	Adjustable	Adjustable	Adjustable
Duty cycle	INTENSIVE SERVICE	INTENSIVE SERVICE	INTENSIVE SERVICE
Operating temperature (°C)	-20 ÷ +55	-20 ÷ +55	-20 ÷ +55 x 2
PRICE € VAT NOT INCLUDED	425.00	425.00	703.00

ACCESSORIES

CODE	OBLIGATORY ACCESSORIES	PRICE € VAT NOT INCLUDED
001VLR07DX	Right-hand curved transmission arm for single-panel leaf.	59.00
001VLR07SX	Left-hand curved transmission arm for single-panel leaf.	59.00
001VLR08DX	Curved adjustable right-hand transmission arm for jointed two-paneled shouldered leaves of up to 170 mm or for one-paneled leaves with hinges not flush with the shoulder.	75.00
001VLR08SX	Curved adjustable left-hand transmission arm for jointed two-paneled shouldered leaves of up to 170 mm or for one-paneled leaves with hinges not flush with the shoulder.	75.00
001VLR09DX	Curved adjustable right-hand transmission arm for jointed two-paneled shouldered leaves of from 170 mm to 240 mm.	75.00
001VLR09SX	Curved adjustable left-hand transmission arm for jointed two-paneled shouldered leaves of from 170 mm to 240 mm.	75.00
001VLR10DX	Right-hand curved transmission arm for single-panel leaf.	52.00
001VLR10SX	Left-hand curved transmission arm for single-panel leaf.	52.00
001VLR04	Covering transom for passage breadths of up to 2,10 m.	70.00
001VLR05	Card for operation during emergency black outs and for recharging the batteries complete with casing. No. Two 12 V – 0.8 Ah batteries.	204.00

COMPLETE SYSTEMS

CODE	COMPLETE SYSTEMS	PRICE € VAT NOT INCLUDED
001UV01	Complete system for two single panel swing-leaves composed of: no. 1 irreversible right-hand operator complete with electronic board, encoder-based motion control and obstacle detection device; no. 1 irreversible left-hand gearmotor; no. 1 connecting cable between the two gearmotors; no. 1 VLR07DX curved right-hand transmission arm; no. 1 VLR07SX curved left-hand transmission arm; no. 1 AF43S radio-frequency board at 433.92 MHz; no. 1 Vivaldi TX1 transmitter.	881.00
001UV02	Complete system for two two-paneled jointed leaves composed of: no. 1 irreversible right-hand operator complete with electronic board, encoder-based motion control and obstacle detection device; no. 1 irreversible left-hand gearmotor; no. 1 connecting cable between the two gearmotors; no. 1 VLR08DX curved right-hand adjustable transmission arm; no. 1 VLR08SX curved left-hand adjustable transmission arm; no. 1 AF43S radio-frequency board at 433.92 MHz; no. 1 Vivaldi TX1 transmitter.	913.00
001UV03	Complete system for one right-hand single panel swing-leaf composed of: no. 1 irreversible right-hand operator complete with electronic board, encoder-based motion control and obstacle detection device; no. 1 VLR07DX curved right-hand transmission arm; no. 1 AF43S radio-frequency board at 433.92 MHz; no. 1 Vivaldi TX1 transmitter.	544.00
001UV04	Complete system for one left-hand single panel swing-leaf composed of: no. 1 irreversible left-hand operator complete with electronic board, encoder-based motion control and obstacle detection device; no. 1 VLR07SX curved left-hand transmission arm; no. 1 AF43S radio-frequency board at 433.92 MHz; no. 1 Vivaldi TX1 transmitter.	544.00
001UV05	Complete system for one right-hand jointed two-paneled swing-leaf composed of: no. 1 irreversible right-hand operator complete with electronic board, encoder-based motion control and obstacle detection device; no. 1 VLR08DX curved right-hand adjustable transmission arm; no. 1 AF43S radio-frequency board at 433.92 MHz; no. 1 Vivaldi TX1 transmitter.	560.00
001UV06	Complete system for one left-hand jointed two-paneled swing-leaf composed of: no. 1 irreversible left-hand operator complete with electronic board, encoder-based motion control and obstacle detection device; no. 1 VLR08SX curved left-hand adjustable transmission arm; no. 1 433.92 MHz radio-frequency card ; no. 1 Vivaldi TX1 transmitter.	560.00

NOTE:

The transom color can be customized.

For greater details or to ask for non-standard colors, please contact your sales contact person.

H4 - MOTORS FOR ROLLING SHUTTERS

The ideal solution for rolling shutters in private homes and apartment blocks

- Operator suited for various applicative settings, from private homes to business premises.
- Adaptable to winder tubes with diameters of either 48 mm or 60 mm and either 200 mm or 220 mm springs.
- Quick and easy travel adjusting.
- Standard series adapters for all models.

transmitters 88

Dimensions (mm)

Technical information

CODE	H40230120	H41230120	H40230180	H41230180
Maximum hoisting strength (kg)	120	120	180	180
Protection rating (IP)	40	40	40	40
Power supply (V - 50/60 Hz)	230 AC	230 AC	230 AC	230 AC
Power supply to motor (V - 50/60 Hz)	230 AC	230 AC	230 AC	230 AC
Current draw (A)	1.8	1.8	2.6	2.6
Power (W)	410	410	600	600
Reduction ration (i)	1/150	1/150	1/150	1/150
Duty cycle (%)	30	30	30	30
Crown turns (rpm)	10	10	10	10
Working temperature (°C)	-20 ÷ +55	-20 ÷ +55	-20 ÷ +55	-20 ÷ +55
Motor's thermal monitoring (°C)	160	160	160	160
PRICE € VAT NOT INCLUDED	287.00	257.00	320.00	287.00

ACCESSORIES

CODE	ACCESSORIES	PRICE € VAT NOT INCLUDED
001YE0143	Receiver unit for controlling 230V 50 Hz powered single-phase motors with built-in limit switch.	195.00
001H001	Electro lock for reversible gearmotors H41230120 and H41230180 complete with L = 5 m pull-cord and release knob.	55.00
001H3001	Safety casing complete with release knob and control button for pull-cord release.	130.00

ACCESSORIES FOR ALL SERIES

CAME

ACCESSORIES FOR ALL SERIES

Compensation rings and endcaps

001YM0028

60 mm Octagonal ring.

PRICE € VAT NOT INCLUDED 2.00

001YM0029

70 mm Octagonal ring.

PRICE € VAT NOT INCLUDED 3.00

001YM0019

60 mm Octagonal telescopic endcap.

PRICE € VAT NOT INCLUDED 8.00

001YM0020

70 mm Octagonal telescopic endcap.

PRICE € VAT NOT INCLUDED 8.00

001YM0032

Endcap with Ø 12 60 mm octagonal pin.

PRICE € VAT NOT INCLUDED 4.00

001YM0030

Endcap with Ø 12 70 mm octagonal pin.

PRICE € VAT NOT INCLUDED 4.00

001YM0154

Octagonal cap 60 with idle Q10 pin.

PRICE € VAT NOT INCLUDED 9.50

001YM0048

Cap with Q7 pin and 40 x 1.5 mm tube.

PRICE € VAT NOT INCLUDED 3.00

001YM0046

Endcap with idle Q10 pin and 50 x 1.5 mm tube.

PRICE € VAT NOT INCLUDED 12.00

001YM0047

Brace and endcaps with 45° reset and 50 x 1.5 mm tube.

PRICE € VAT NOT INCLUDED 28.00

Bearings and braces

001YM0066

Ø 28 mm metal ball bearing
with Ø 12 mm hole.

PRICE € VAT NOT INCLUDED 1.00

001YM0069

Ø 42 mm nylon ball bearing
with Ø 12 mm hole.

PRICE € VAT NOT INCLUDED 2.00

001YM0067

Ø 42 mm metal ball bearing
with Ø 12 mm hole.
To use with the 001YM0074
brace.

PRICE € VAT NOT INCLUDED 2.00

001YM0072

Ø 42 mm metal ball bearing
for 30 mm insert.

PRICE € VAT NOT INCLUDED 1.50

001YM0074

ST Settable bearing housing.

PRICE € VAT NOT INCLUDED 13.50

001YM0073

Ø 42 mm metal ball bearing
with Ø 12 mm hole - ST.
To use with the 001YM0070
brace.

PRICE € VAT NOT INCLUDED 3.00

001YM0068

Galvanized brace for Ø 28 mm
mini bearing.

PRICE € VAT NOT INCLUDED 1.00

001YM0070

Galvanized U-shaped brace for
Ø 42 mm bearing.

PRICE € VAT NOT INCLUDED 1.00

001YM0071

Wooden 30 mm snap-in
bearing brace.

PRICE € VAT NOT INCLUDED 1.50

ACCESSORIES FOR ALL SERIES

Centralization modules

001YE0005

Centralization module for two mechanical motors.

PRICE € VAT NOT INCLUDED 28.00

001YE0006

Centralization module for four mechanical motors.

PRICE € VAT NOT INCLUDED 44.00

001YE0124

Programmer / Power-supply unit max. 3 A.

PRICE € VAT NOT INCLUDED 39.00

Programmer / Power supply unit

001YE0124

Programmer / Power-supply unit max. 3 A.

PRICE € VAT NOT INCLUDED 39.00

001YE0162

Switching power-supply-unit 6.5 A - 24 V DC.

PRICE € VAT NOT INCLUDED 113.00

Buttons and switches

001YE0032

Self-returning to central zero diverter button - white.

PRICE € VAT NOT INCLUDED 18.00

001YE0034

Self-locking diverter and central zero - white.

PRICE € VAT NOT INCLUDED 17.50

001YE0035

Self-returning to zero diverter button - gray.

PRICE € VAT NOT INCLUDED 18.50

001YE0037

Self-locking diverter and central zero - gray.

PRICE € VAT NOT INCLUDED 17.50

001YE0038

Single WHITE hole cap.

PRICE € VAT NOT INCLUDED 1.20

001YE0039

Single WHITE hole cap.

PRICE € VAT NOT INCLUDED 1.20

001YE0043

Self-supporting wall-hung casing for single diverter WHITE.

PRICE € VAT NOT INCLUDED 4.50

Plaques

001YE0040

Glossy WHITE three-module plaque.

PRICE € VAT NOT INCLUDED 3.00

001YE0041

Matt GRAY three-module plaque.

PRICE € VAT NOT INCLUDED 3.00

001YE0042

Three-module cladding.

PRICE € VAT NOT INCLUDED 1.20

EXAMPLE PLAQUE

No. 1 - 001YE0041
No. 1 - 001YE0042
No. 1 - 001YE0037
No. 2 - 001YE0039

PRICE € VAT NOT INCLUDED 24.10

ACCESSORIES FOR ALL SERIES

ELVIS collection transmitters

ELVIS 1

001YE0144

Portable 433.92 MHz transmitter
one channel color white.

PRICE € VAT NOT INCLUDED 68.00

ELVIS 15

001YE0145

Portable 433.92 MHz transmitter
fifteen channels color white.

PRICE € VAT NOT INCLUDED 77.00

ELVIS 1

001YE0148

Portable 433.92 MHz transmitter
one channel color black.

PRICE € VAT NOT INCLUDED 68.00

ELVIS 15

001YE0149

Portable 433.92 MHz transmitter
fifteen channels color black.

PRICE € VAT NOT INCLUDED 77.00

HENDRIX collection transmitters

HENDRIX 1

001YE0146

Wall-mounted 433.92 MHz transmitter
one channel color white.

PRICE € VAT NOT INCLUDED 73.00

HENDRIX 15

001YE0147

Wall-mounted 433.92 MHz transmitter
fifteen channels color white.

PRICE € VAT NOT INCLUDED 91.00

HENDRIX 1

001YE0150

Wall-mounted 433.92 MHz transmitter
one channel color black.

PRICE € VAT NOT INCLUDED 73.00

HENDRIX 15

001YE0151

Wall-mounted 433.92 MHz transmitter
fifteen channels color black.

PRICE € VAT NOT INCLUDED 91.00

WAGNER collection Transmitters

WAGNER 1

001YE0101

One-channel 433.92 MHz transmitter with wall brace.

PRICE € VAT NOT INCLUDED 48.00

WAGNER 5

001YE0102

Five-channel 433.92 MHz transmitter with wall brace.

PRICE € VAT NOT INCLUDED 62.00

BRACE

001YE0103

White wall brace for WAGNER.

PRICE € VAT NOT INCLUDED 2.00

VIVALDI collection transmitters

VIVALDI MONOTOUCH

001YE0140

Single-key 433.92 MHz transmitter with wall brace.

PRICE € VAT NOT INCLUDED 48.00

VIVALDI TX1

001YE0104

433.92 MHz one-channel transmitter with rest wall mounting support.

PRICE € VAT NOT INCLUDED 48.00

VIVALDI TX2

001YE0105

433.92 MHz two-channel transmitter with rest wall mounting support.

PRICE € VAT NOT INCLUDED 62.00

VIVALDI TX15

001YE0106

433.92 MHz 15-channel transmitter with rest wall mounting support.

PRICE € VAT NOT INCLUDED 84.00

VIVALDI TIMER TX1

001YE0115

Transmitter/timer 433.92 MHz one channel with wall mounting brace.

PRICE € VAT NOT INCLUDED 69.00

VIVALDI TIMER TX5

001YE0116

Transmitter/timer 433.92 MHz five channels with wall mounting brace.

PRICE € VAT NOT INCLUDED 89.00

VIVALDI TIMER WIRED 1

001YE0114

One-channel cabled timer with recessed brace.

PRICE € VAT NOT INCLUDED 59.00

ACCESSORIES FOR ALL SERIES

Sensors and weather units

BACH KLT

001YE0113

Awning protection. Vibration-detecting safety device.

PRICE € VAT NOT INCLUDED **99.00**

CHOPIN KLT

001YE0120

Weather unit with receiver.

PRICE € VAT NOT INCLUDED **304.00**

CHOPIN

001YE0023

Cabled weather unit. Connection with Strauss cabled sensors.

PRICE € VAT NOT INCLUDED **187.00**

STRAUSS W

001YE0007

Wind sensor.

PRICE € VAT NOT INCLUDED **75.00**

STRAUSS SW

001YE0008

Sun-wind sensor.

PRICE € VAT NOT INCLUDED **102.00**

STRAUSS KLT SW

001YE0108

Radio-based sun-wind weather unit.

PRICE € VAT NOT INCLUDED **145.00**

Receivers

RKLT-50

001YE0117

External receiver for mechanical motors of up to 50 Nm, 500 W.

PRICE € VAT NOT INCLUDED **99.00**

RKLT-120

001YE0118

External receiver for mechanical motors of up to 120 Nm, 800 W.

PRICE € VAT NOT INCLUDED **119.00**

RKLT-W50

001YE0119

Recess-mounted receiver of up to 50 Nm, 500 W.

PRICE € VAT NOT INCLUDED **94.00**

RKLT-WL

001YE0136

RKLT-WL recess-mounted lighting-control receiver

PRICE € VAT NOT INCLUDED **94.00**

RKLT

001YE0163

External receiver with external antenna, max 800 W.

PRICE € VAT NOT INCLUDED **99.00**

Control panel

MARTINI

001YE0143

Receiver unit for controlling 230V 50 Hz powered single-phase motors with built-in limit switch.

PRICE € VAT NOT INCLUDED **195.00**

CAME

CAME

COMPLETE SETS

ECOBBOX

CAME's eco-friendly solution.
Crate of cartons containing 50 tube motors.

- Easy delivery for large orders.
- Lower production costs due to no single cardboard and plastic packages.
- Waste disposal cost reduction.
- Pollution reduction.

001YB01 - ECOBOX 1

50 PIECES
001Y5010A151M0

PRICE € VAT NOT INCLUDED
4,400.00

001YB05 - ECOBOX 5

50 PIECES
001Y5010A151ENS

PRICE € VAT NOT INCLUDED
4,950.00

001YB02 - ECOBOX 2

50 PIECES
001Y5020A151M0

PRICE € VAT NOT INCLUDED
4,600.00

001YB06 - ECOBOX 6

50 PIECES
001Y5020A151ENS

PRICE € VAT NOT INCLUDED
5,150.00

001YB03 - ECOBOX 3

50 PIECES
001Y5010A151KLS

PRICE € VAT NOT INCLUDED
9,800.00

001YB07 - ECOBOX 7

50 PIECES
001Y5030A151ENS

PRICE € VAT NOT INCLUDED
5,800.00

001YB04 - ECOBOX 4

50 PIECES
001Y5020A151KLS

PRICE € VAT NOT INCLUDED
10,300.00

001YB08 - ECOBOX 8

50 PIECES
001Y5010A151M0R

PRICE € VAT NOT INCLUDED
8,450.00

001YB09 - ECOBOX 9

50 PIECES
001Y5020A151M0R

PRICE € VAT NOT INCLUDED
8,850.00

CAME

APPLICATION EXAMPLES

MOTOR WITH MECHANICAL LIMIT SWITCH

MONDRIAN 4 MOTOR WITH MECHANICAL LIMIT-SWITCH

- 1 MONDRIAN 4 Motor
- 2 Motor brace
- 3 Crown (adaptor)
- 4 Wheel (adaptor)
- 5 Winder tube
- 6 Telescopic or standard cap
- 7 Brace and bearing for cap
- 8 Baffle

MONDRIAN 4 MOTOR WITH MECHANICAL LIMIT-SWITCH AND BUILT-IN RECEIVER

- 1 MONDRIAN R4 motor
- 2 Motor brace
- 3 Crown (adaptor)
- 4 Wheel (adaptor)
- 5 Winder tube
- 6 Telescopic or standard cap
- 7 Brace and bearing for cap
- 8 VIVALDI TX1 Portable one-channel transmitter

MONDRIAN 5 MOTOR WITH MECHANICAL LIMIT-SWITCH

- 1 MONDRIAN 5 motor
- 2 Motor brace
- 3 Crown (adaptor)
- 4 Wheel (adaptor)
- 5 Winder tube
- 6 Ring (optional)
- 7 Telescopic or standard cap
- 8 Brace and bearing for cap
- 9 001YE0005 Centralization module for mechanical motors
- 10 Baffle
- 11 End caps

WARNING

For the electrical connections please see the installation manual.

MONDRIAN R5 MOTOR WITH MECHANICAL LIMIT-SWITCH AND BUILT-IN RECEIVER

- 1 MONDRIAN R5 motor
- 2 Motor brace
- 3 Crown (adaptor)
- 4 Wheel (adaptor)
- 5 Winder tube
- 6 Ring (optional)
- 7 Telescopic or standard cap
- 8 Brace and bearing for cap
- 9 WAGNER 5 Five-channel transmitter
- 10 End caps
- 11 End caps

MATTA 5 MOTOR WITH MECHANICAL LIMIT-SWITCH

- 1 MATTA 5 Motor
- 2 Motor brace
- 3 Crown (adaptor)
- 4 Wheel (adaptor)
- 5 Winder tube
- 6 Ring (optional)
- 7 Telescopic or standard cap
- 8 Brace and bearing for cap
- 9 RKL-T-W50 Recessed receiver
- 10 VIVALDI TIMER TX5 transmitter
- 11 End caps

WARNING

For the electrical connections please see the installation manual.

MOTOR WITH MECHANICAL LIMIT SWITCH

MONDRIAN Q5

MOTOR WITH MECHANICAL LIMIT-SWITCH MULTIPLE CENTRALIZATION OF MECHANICAL MOTORS

- | | | | |
|---|----------------------------|----|--|
| 1 | MONDRIAN Q5 Motor | 7 | Brace and bearing for cap |
| 2 | Motor brace | 8 | One double button |
| 3 | Crown (adaptor) | 9 | One centralization for three motors 001YE006 |
| 4 | Wheel (adaptor) | 10 | Two centralization for two motors 001YE005 |
| 5 | Winder tube | 11 | Two triple buttons |
| 6 | Telescopic or standard cap | | |

WARNING

For the electrical connections please see the installation manual.

MONDRIAN R6 TWO MOTORS WITH MECHANICAL LIMIT-SWITCH VIA RADIO

- 1 MONDRIAN R6 Motor
- 2 Motor brace
- 3 Crown (adaptor)
- 4 Wheel (adaptor)
- 5 Winder tube

- 6 Telescopic or standard cap
- 7 Brace and bearing for cap
- 8 Awning protection. BACH KLT vibration-sensing safety device
- 9 WAGNER 5 Five-channel transmitter

MONDRIAN 6 MOTOR WITH MECHANICAL LIMIT-SWITCH MULTIPLE CENTRALIZATION OF MECHANICAL MOTORS

- 1 Four MONDRIAN 6 motors
- 2 Motor brace
- 3 Crown (adaptor)
- 4 Wheel (adaptor)
- 5 Winder tube
- 6 Ring (optional)

- 7 Telescopic or standard cap
- 8 Brace and bearing for cap
- 9 Burglar proof spring (optional)
- 10 Four external receivers for RKL-120 motors with electro-mechanical limit switch
- 11 End caps
- 12 WAGNER 5 Five-channel transmitter

MOTOR WITH ELECTRONIC LIMIT SWITCH

KLIMT 4

MOTOR WITH ELECTRONIC LIMIT-SWITCH AND BUILT-IN RECEIVER

- 1 KLIMT 4 Motor
- 2 Motor brace
- 3 Crown (adaptor)
- 4 Wheel (adaptor)
- 5 Winder tube
- 6 Telescopic or standard cap
- 7 Brace and bearing for cap
- 8 VIVALDI TIMER TX1 One-channel portable transmitter

ENSOR 4

MOTOR WITH ELECTRONIC LIMIT-SWITCH VIA CABLE

- 1 ENSOR 4 Motor
- 2 Motor brace
- 3 Crown (adaptor)
- 4 Wheel (adaptor)
- 5 Winder tube
- 6 Telescopic or standard cap
- 7 Brace and bearing for cap
- 8 VIVALDI TIMER 1 Cable-based one-channel timer

KLIMT 5

MOTOR WITH ELECTRONIC LIMIT-SWITCH AND BUILT-IN RECEIVER

- 1 KLIMT 5 motor
- 2 Motor brace
- 3 Crown (adaptor)
- 4 Wheel (adaptor)
- 5 Winder tube
- 6 Telescopic or standard cap
- 7 Brace and bearing for cap
- 8 RKL-T-WL Lighting control recess-mounted receiver
- 9 Awing protection. BACH KLT vibration-sensing safety device
- 10 VIVALDI TX2 Two-channel portable transmitter

WARNING

For the electrical connections please see the installation manual.

ENSOR 5 MOTOR ELECTRONIC LIMIT-SWITCH VIA CABLE

KLIMT SH5 MOTOR WITH ELECTRONIC LIMIT-SWITCH AND BUILT-IN RECEIVER

WARNING

For the electrical connections please see the installation manual.

MOTOR WITH ELECTRONIC LIMIT SWITCH

ENSOR SH5

MOTOR WITH ELECTRONIC LIMIT-SWITCH VIA CABLE

- 1 ENSOR SH5 motor
- 2 Motor brace
- 3 Crown (adaptor)
- 4 Wheel (adaptor)
- 5 Winder tube
- 6 Ring (optional)
- 7 Telescopic or standard cap
- 8 Brace and bearing for cap
- 9 Burglar proof spring (optional)
- 10 Double button
- 11 End caps
- 12 RKL-T-W50 Recessed receiver
- 13 WAGNER 5 Five-channel transmitter

WARNING

For the electrical connections please see the installation manual.

SUN-SHADE OPERATOR

DEGAS 5 LINEAR ACTUATOR FOR SUN SHADES

- 1 DEGAS 5 motor
- 2 Swing brace for motor
- 3 Baffle
- 4 Power supply unit

WARNING

For the electrical connections please see the installation manual.

BLINDS OPERATOR

VOILÀ EXTERNAL ACTUATOR FOR BLINDS

- 1 VOILÀ motor
- 2 Curved arms for rigid-panel shutters
- 3 Double button
- 4 VIVALDI MONOTOUCH remote control

WARNING

For the electrical connections please see the installation manual.

SHUTTER OPERATOR

MONDRIAN M9 WINDING SHUTTER WITH MARTINI PANEL

- 1 MONDRIAN M9 Motor
- 2 MARTINI control unit with built-in receiver
- 3 VIVALDI MONOTOUCH remote control
- 4 DADOO Flashing light
- 5 DIR safety photocells
- 6 DF sensitive safety-edge

ALPHABETICAL INDEX OF CODES

PG. - ITEM	PG. - ITEM	PG. - ITEM	PG. - ITEM
81 - 001H001	30 - 001Y4010G171MO	56 - 001Y5030G151KLS	86 - 001YE0005
81 - 001H3001	44 - 001Y5010A151EN	38 - 001Y5030G151MO	86 - 001YE0006
79 - 001UV01	57 - 001Y5010A151ENS	39 - 001Y5030G151MOR	90 - 001YE0007
79 - 001UV02	43 - 001Y5010A151KL	44 - 001Y5040A121EN	90 - 001YE0008
79 - 001UV03	56 - 001Y5010A151KLS	57 - 001Y5040A121ENS	90 - 001YE0023
79 - 001UV04	40 - 001Y5010A151MA	43 - 001Y5040A151KL	87 - 001YE0032
79 - 001UV05	38 - 001Y5010A151MO	45 - 001Y5040A151KLA	87 - 001YE0034
79 - 001UV06	39 - 001Y5010A151MOR	56 - 001Y5040A151KLS	87 - 001YE0035
61 - 001UY0045	41 - 001Y5010A171MOQ	38 - 001Y5040A151MO	87 - 001YE0037
37 - 001UY9990	42 - 001Y5010A171MOQR	46 - 001Y5040A151MOM	87 - 001YE0038
37 - 001UY9991	43 - 001Y5010A261KL	47 - 001Y5040A151MOMR	87 - 001YE0039
55 - 001UY9992	56 - 001Y5010A261KLS	39 - 001Y5040A151MOR	87 - 001YE0040
37 - 001UY9994	38 - 001Y5010A261MO	43 - 001Y5050A121KL	87 - 001YE0041
55 - 001UY9995	39 - 001Y5010A261MOR	45 - 001Y5050A121KLA	87 - 001YE0042
78 - 001VLR01DX	43 - 001Y5010G151KL	56 - 001Y5050A121KLS	87 - 001YE0043
78 - 001VLR01SX	56 - 001Y5010G151KLS	38 - 001Y5050A121MO	89 - 001YE0101
78 - 001VLR02	38 - 001Y5010G151MO	46 - 001Y5050A121MOM	89 - 001YE0102
79 - 001VLR04	39 - 001Y5010G151MOR	47 - 001Y5050A121MOMR	89 - 001YE0103
79 - 001VLR05	44 - 001Y5020A151EN	39 - 001Y5050A121MOR	89 - 001YE0104
79 - 001VLR07DX	57 - 001Y5020A151ENS	60 - 001Y6080A121MO	89 - 001YE0105
79 - 001VLR07SX	43 - 001Y5020A151KL	63 - 001Y6080A121MOM	89 - 001YE0106
79 - 001VLR08DX	45 - 001Y5020A151KLA	64 - 001Y6080A121MOMR	90 - 001YE0108
79 - 001VLR08SX	56 - 001Y5020A151KLS	62 - 001Y6080A121MOR	90 - 001YE0113
79 - 001VLR09DX	40 - 001Y5020A151MA	60 - 001Y6100A101MO	89 - 001YE0114
79 - 001VLR09SX	38 - 001Y5020A151MO	63 - 001Y6100A101MOM	89 - 001YE0115
79 - 001VLR10DX	46 - 001Y5020A151MOM	64 - 001Y6100A101MOMR	89 - 001YE0116
79 - 001VLR10SX	47 - 001Y5020A151MOMR	62 - 001Y6100A101MOR	90 - 001YE0117
76 - 001Y5DDE05C9	39 - 001Y5020A151MOR	60 - 001Y6120A081MO	90 - 001YE0118
76 - 001Y5DDE10A4	43 - 001Y5020G151KL	63 - 001Y6120A081MOM	90 - 001YE0119
76 - 001Y5DDE15B4	56 - 001Y5020G151KLS	64 - 001Y6120A081MOMR	90 - 001YE0120
76 - 001Y5DDE15C4	38 - 001Y5020G151MO	62 - 001Y6120A081MOR	59 - 001YE0124
33 - 001Y4006A281EN	39 - 001Y5020G151MOR	72 - 001Y9230A121MOM	90 - 001YE0136
32 - 001Y4006A281KL	44 - 001Y5030A151EN	72 - 001Y9300A091MOM	89 - 001YE0140
30 - 001Y4006A281MO	57 - 001Y5030A151ENS	92 - 001YB01 - ECOBOX 1	81 - 001YE0143
31 - 001Y4006A281MOR	43 - 001Y5030A151KL	92 - 001YB02 - ECOBOX 2	88 - 001YE0144
32 - 001Y4006G281KL	45 - 001Y5030A151KLA	92 - 001YB03 - ECOBOX 3	88 - 001YE0145
30 - 001Y4006G283MO	56 - 001Y5030A151KLS	92 - 001YB04 - ECOBOX 4	88 - 001YE0146
33 - 001Y4010A171EN	38 - 001Y5030A151MO	92 - 001YB05 - ECOBOX 5	88 - 001YE0147
32 - 001Y4010A171KL	46 - 001Y5030A151MOM	92 - 001YB06 - ECOBOX 6	88 - 001YE0148
30 - 001Y4010A171MO	47 - 001Y5030A151MOMR	92 - 001YB07 - ECOBOX 7	88 - 001YE0149
31 - 001Y4010A171MOR	39 - 001Y5030A151MOR	92 - 001YB08 - ECOBOX 8	88 - 001YE0150
32 - 001Y4010G171KL	43 - 001Y5030G151KL	92 - 001YB09 - ECOBOX 9	88 - 001YE0151

PG. - ITEM	PG. - ITEM	PG. - ITEM	PG. - ITEM
36 - 001YE0153	50 - 001YK5127	84 - 001YM0030	52 - 001YM0127
36 - 001YE0154	50 - 001YK5128	69 - 001YM0031	52 - 001YM0137
36 - 001YE0155	50 - 001YK5129	84 - 001YM0032	53 - 001YM0138
36 - 001YE0156	50 - 001YK5131	54 - 001YM0038	53 - 001YM0139
36 - 001YE0157	50 - 001YK5132	54 - 001YM0040	53 - 001YM0140
36 - 001YE0158	50 - 001YK5133	54 - 001YM0045	53 - 001YM0145
58 - 001YE0159	51 - 001YK5134	84 - 001YM0046	53 - 001YM0146
58 - 001YE0160	58 - 001YK5134S	84 - 001YM0047	53 - 001YM0147
58 - 001YE0161	51 - 001YK5135	84 - 001YM0048	53 - 001YM0148
86 - 001YE0162	51 - 001YK5137	54 - 001YM0050	53 - 001YM0149
90 - 001YE0163	51 - 001YK5138	85 - 001YM0066	53 - 001YM0150
34 - 001YK4101	51 - 001YK5139	85 - 001YM0067	36 - 001YM0151
34 - 001YK4102	51 - 001YK5140	85 - 001YM0068	53 - 001YM0152
34 - 001YK4103	66 - 001YK6101	85 - 001YM0069	53 - 001YM0153
34 - 001YK4104	66 - 001YK6103	85 - 001YM0070	84 - 001YM0154
34 - 001YK4105	66 - 001YK6105	85 - 001YM0071	59 - 001YM0155
34 - 001YK4106	66 - 001YK6106	85 - 001YM0072	53 - 001YM0156
34 - 001YK4107	67 - 001YK6107	85 - 001YM0073	53 - 001YM0157
34 - 001YK4108	67 - 001YK6108	85 - 001YM0074	53 - 001YM0158
35 - 001YK4109	67 - 001YK6109	73 - 001YM0076	53 - 001YM0159
35 - 001YK4110	68 - 001YK6112	36 - 001YM0101	80 - H40230120
35 - 001YK4112	68 - 001YK6113	36 - 001YM0102	80 - H40230180
48 - 001YK5101	68 - 001YK6114	36 - 001YM0103	80 - H41230120
48 - 001YK5102	68 - 001YK6115	36 - 001YM0104	80 - H41230180
48 - 001YK5103	68 - 001YK6116	52 - 001YM0105	
48 - 001YK5104	73 - 001YK9101	52 - 001YM0106	
58 - 001YK5104S	73 - 001YK9102	55 - 001YM0107	
48 - 001YK5105	35 - 001YK9990	52 - 001YM0109	
58 - 001YK5105S	69 - 001YM0002	52 - 001YM0110	
48 - 001YK5106	69 - 001YM0003	52 - 001YM0111	
48 - 001YK5107	52 - 001YM0004	52 - 001YM0112	
48 - 001YK5108	52 - 001YM0011	52 - 001YM0113	
49 - 001YK5110	52 - 001YM0014	52 - 001YM0114	
49 - 001YK5111	52 - 001YM0018	52 - 001YM0115	
49 - 001YK5112	84 - 001YM0019	52 - 001YM0116	
58 - 001YK5112S	84 - 001YM0020	69 - 001YM0117	
49 - 001YK5115	59 - 001YM0024	69 - 001YM0118	
58 - 001YK5115S	59 - 001YM0025	69 - 001YM0119	
49 - 001YK5116	59 - 001YM0026	69 - 001YM0120	
58 - 001YK5116S	59 - 001YM0027	69 - 001YM0121	
49 - 001YK5120	84 - 001YM0028	59 - 001YM0122	
50 - 001YK5123	84 - 001YM0029	59 - 001YM0123	

GENERAL CONDITIONS OF SALE

1. GENERAL POINTS

- 1.1 This document is for direct customers (hereinafter "Customers") of CAME S.p.A. (hereinafter "CAME").
- 1.2 It is for defining the provisions that shall govern all purchase agreements stipulated between CAME and each Customer (hereinafter "General Conditions of Sale"). Installation jobs by CAME are excluded.
- 1.3 The purchase agreements that come under the General Conditions of Sale refer to "CAME", "Bpt" and "Domino Led" branded products (hereinafter "Products").
- 1.4 In some cases the General Conditions of Sale may constitute direct offers by CAME to third party buyers of the Products and may not in any way commit CAME to said third party buyers, that is, the end buyers of the Products.

2. ESTIMATE OFFERS

- 2.1 Offers made by CAME to Customers retain their efficacy for at most 30 (thirty) days from the date they are forwarded.

3. ORDERS

- 3.1 Pursuant to article 1329 of the Civil Code of Law, purchase orders signed by Customers and sent to CAME constitute firm and irrevocable orders for 30 (thirty) days from the date they are received by CAME.
 - 3.2 The purchase agreements are accepted only once:
 - a) CAME provides written confirmation of the purchase order; or
 - b) CAME materially carries out the purchase order.
- Any changes or additions to the single provisions of the General Conditions of Sale or of the purchase order shall have no efficacy unless expressly approved in writing by CAME. For any change to the purchase order, CAME reserves the right to cancel the change and the original purchase order.
- 3.4 The Product's delivery date appearing in the purchase orders shall always, and in any case, be merely indicative in value, and, any delays with respect to this term shall not be grounds for any refunds or termination of the agreement. Particularly, CAME reserves the right to extend the delivery terms as well as cancel the purchase order due to force majeure or events that are beyond its control, such as, changes in the judicial status of Customers or difficulty in sourcing raw materials and components.

4. DELIVERY AND SHIPPING

- 4.1 The Products are delivered ex works, that is, at CAME's registered offices (hereinafter "Delivery").
- 4.2 In the event that Products are delivered Ex-works Dossin di Casier INCOTERMS 2010, the risk transfers at the moment of CAME makes Delivery of the Products to the Customer, who shall also bear any transportation costs.
- 4.3 Unless agreed otherwise, CAME decides, on behalf and in name of the Customer, the type of shipping, the route and the shippers.
- 4.4 CAME reserves the right to carry out partial orders or Deliveries as concerns purchase orders. All partial Deliveries shall be invoiced individually and the terms of payment shall begin on the date of each invoice. Payment for partial Deliveries may not be deferred until the last Deliveries are made for the original purchase order. What is set forth in paragraph 4.1 also applies to partial Deliveries.

5. PRICES AND PRICE LISTS

- 5.1 Price means that which appears on the latest CAME price list, for Products delivered to Customers, with regular packaging included, VAT and shipping fees not included (hereinafter "Price"). The latest price list issued by CAME voids all previous price lists. If there is a change in the price list during the 30 (thirty) days mentioned in paragraph 3.1, the price list in effect at the time CAME receives the purchase order shall be the one applied to the purchase order.

6. PAYMENT

- 6.1 The Price shall be paid within the agreed terms. Without prejudice to the greater damage, non payment of the Price within said terms shall result in interest being applied for late payment in commercial transactions, as provided in Legislative Decree no. 231 of 9 October 2002 (according to the European Parliament and Council Directive 2000/35/CE and to the Vienna Convention of 11 April 1980, ratified by the Italian State with Law no. no. 765/1985) and subsequent amendments and updates. Such interest shall apply as of the payment deadline and shall be due upon CAME's third request for payment.
- 6.2 Any delay in paying the Price within said terms means the Customer shall owe CAME any currency-exchange losses.
- 6.3 Customers may not raise questions nor objections with CAME until after paying the Price.
- 6.4 In case of any irregularities in the payments, CAME reserves the right to block all purchase orders as well as all Deliveries that are underway, without notice and right to compensation for any damages.

7. RETURNS AND CLAIMS

- 7.1 All claims must be in writing within 8 (eight) days of receiving the Products regardless of whether they concern the quantity or quality of the delivered Products.
- 7.2 Returned delivered Products shall be accepted by CAME only after agreeing to do so in writing and exclusively involving new Products complete with their packaging.
- 7.3 Returned products come with the corresponding transport return papers, showing CAME's written authorization as well as the quantity and quality of the Products.
- 7.4 Returns shall not be deemed as accepted by CAME if not done in the manner detailed above and, above all, allowing the Returned Products to be delivered at any of its own premises shall in way constitute acceptance.

8. WARRANTY

8.1 This warranty involving commercial dealings or in case goods are sold for professional use is provided in compliance with article 1512 of the Italian Civil Code of Law and, unless otherwise agreed between the Parties hereto, it only covers repairing or replacing any pieces of Product that CAME acknowledges as being faulty with rebuilt or equivalent Products (hereinafter "Conventional Guarantee").

8.2 The provisions of articles 1490-1495 of the Italian Civil Code of Law are excluded, in terms of legal warranty. Consequently CAME shall owe no compensation for damages pursuant to article 1494 of said Code.

8.3 CAME guarantees that its Products function properly. Unless otherwise agreed, the validity of the Conventional Warranty covers 24 (twenty-four) months from their production date, which appears on the Products. For Art line tube motors with mechanical limit switches the warranty covers 60 (sixty) months from their production date. The parking line of products is covered by 12 (twelve) months of warranty from the commissioning date. The Conventional Warranty is conditional to respecting the technical characteristics, regular maintenance, proper state-of-the-art installation, safety and compliance with intended use, all of which are expressly detailed in the technical literature that comes with the Products.

8.4 The Conventional Warranty is not recognized 1) to consumer goods, used for installation jobs, maintenance and assembly; 2) to materials that are subject to wear and tear (such as printers, printer heads, and so on); 3) in case of any caused damage or malfunctions caused by factors other than the Products (such as, vandalism, weather, electric network and data transmission network over-voltage, and so on) 4) to existing or yet to be created installations, caused by environmental interferences of any nature that exceed legal limit values; 5) to lack of maintenance. The Conventional Guarantee is not valid even in case of tampering or wrongful use of the Product.

8.5 Implementation terms: unless otherwise agreed, the right to the Conventional Warranty is exercised by providing copy of the purchase document, that is, the fiscal invoice, to CAME. Customers must report the flaw to CAME within the validity term of 30 (thirty) days of it being found. The action must be exercised within the limitation period of 6 (six) months of the flaw being found. The Product parts for which the Conventional Warranty is being claimed must be shipped by the Customer to the CAME's registered office.

8.6 The Customer may not request reimbursement for indirect damages, missed profit, loss of production and in any event may not demand as compensation any sums greater in value than that of the supplied Product components or Products themselves. Unless otherwise agreed, all transport expenses for Products needing repair or already repaired, even if covered by Conventional Warranty, shall be borne by the Customer.

8.7 No external job performed by CAME technical staff is covered by the Conventional Warranty. Any costs related to such jobs shall apply CAME tables or ones of the companies of the CAME group.

8.8 Specific changes to the conditions of the Conventional Warranty which are described herein must be defined by the parties in their own commercial agreements.

9. REPAIRS

9.1 Product Repairs that are requested by Customers shall be made by CAME, once agreement is reached on the cost of the job. Unless otherwise agreed, on-site jobs by CAME are excluded.

9.2 In any case labor cost and shipping costs (there and back) shall be borne by the Customer.

10. RETAINED OWNERSHIP

10.1 By express agreement, the Products are owned by CAME until their full Price is paid by the Customer, regardless of who is holding the Products. Any transport costs and any other costs needed to retrieve the Products, as well as, any extraordinary and repeatable costs, shall be borne by the Customer.

11. PATENTS, TRADEMARKS AND DISTINCTIVE SIGNS

11.1. Customers are aware that the Products are covered by patents which involve Know-how and design which are exclusively owned by CAME, pursuant to the Industrial Property Code (Legislative Decree no. 30/2005).

11.2 It is expressly forbidden for Customers to violate said CAME rights and in any case Customers may not in any way remove, suppress or in any way alter trademarks and other distinctive signs or logos of any kind that are placed on Products, as it is forbidden to place any new ones of any kind. Also forbidden is any form of reproduction or use of the CAME trademark and of any other distinctive sign found on Products, unless granted in writing by CAME.

12. EXPRESS TERMINATION CLAUSE

12.1 Pursuant to and by effect of article 1456 of the Civil Code of Law, delayed or non payment, even partial, of the Price by the Customer, according to the manner specified in paragraph 6 of these General Conditions of Sale, shall result in termination of the purchase agreement, with CAME having the right to ask the Customer for compensatory damages, and for restitution of the Products for which the Customer has not paid the Price.

13. AGREEMENTS BETWEEN THE PARTIES

13.1 In the event of any agreements, whether preexisting or occurred, between CAME and the Customer, as concerns returns and payment methods, any such agreements shall prevail over what is established by the General Conditions of Sale.

14. APPLICABLE LAW AND COURT OF JURISDICTION

14.1 Any purchase orders that are concluded according to the General Conditions of Sale are subject to and must be interpreted according to the provisions of Italian law, thereby excluding any other right.

14.2 All disputes that may arise out of the above mentioned purchase agreements shall be put to Italian jurisdiction and exclusively tried by the Court of Treviso (Italy). In any case, CAME reserves the right to sue the Customer in the court of jurisdiction where the Customer's registered office is located.

The photos contained in this catalog are merely indicative of the product and are not legally binding.

All data has been drawn up with the utmost care by CAME S.p.A. , which reserves the right to make any changes and updates as it sees fit, at any time and without warning.

© CAME S.p.A. - All rights reserved.

Came S.p.A. is Quality, Environment and Safety certified

in compliance with:
UNI EN ISO 9001
UNI EN ISO 14001
BS OHSAS 18001

CAME
safety&comfort

Came S.p.A.

Via Martiri della Libertà, 15
31030 Dosson di Casier
Treviso - Italy

Tel. (+39) 0422 4940
Fax (+39) 0422 4941
info@came.com - www.came.com

Came Nord Est
Udine - ITALY

Came Nord Ovest
Cuneo - ITALY

Came Centro
Brescia - ITALY

Came Sud
Napoli - ITALY

Came United Kingdom
Nottingham - UK

Came France
Paris - FRANCE

Came Spain
Madrid - SPAIN

Came Portugal
Lisbon - PORTUGAL

Came Deutschland GMBH
Stuttgart - GERMANY

Came Benelux
Lessines - BELGIUM

Came Nederland
Breda - NETHERLANDS

Came Poland
Warszawa - POLAND

Came Americas Automation
Miami - USA

Came Adriatic
Kastav - CROATIA

Came do Brasil Serviços de Automação
São Paulo - BRAZIL

Came Automatismos de Mexico
Mexico City - MEXICO

Came Rus
Moscow - RUSSIA

Came Gulf
Dubai - U.A.E.

Came India Automation Solutions
New Delhi - INDIA

Came Bpt South Africa
Germiston - SOUTH AFRICA