

EN 12453 EN 12445 COMPLIANT

SPRINT

24V HYDRAULIC TRAFFIC BARRIERMAX BEAM LENGTH **5M**CYCLES PER HOUR UP TO **105**LOCKING **YES**

- Low voltage barrier designed for beam lengths up to 5000 mm.
- All main components are manufactured and tested in-house ensuring the highest of engineering standards.
- · Adjustable operating speeds.
- Key accessible manual release system in case of power failure.
- Steel casing processed with cataphoresis and finished in polyester powder coat stainless steel casings available.
- Casings are pre-drilled for photocells and key switches.
- Designed for use on busy entrances with a high level of safety provided as standard.
- Motor current sensing to provide stop and reverse safety as required by EN12453.
- Barrier beams are spring counterbalanced to reduce loadings on the motor, extending the life of the barrier.
- · Left and right hand cabinets available.
- · Battery backup system available.
- With a duty cycle of up to 70% and operating speeds of 8 12 seconds, the Sprint barrier can cope with the busiest of installations.
- Foundation plates, adjustable and flexible fork supports available.

SEA
The Engineers'
Choice!

SPRINT

Specifications

Supply Voltage 230Vac Motor Power 24V Motor current 4 amp 8-12 sec Opening speed Frequency of use 70% -20°C + 55°C Operating temperature Operator Weight (without metal yoke attachment) 60 Kg Max beam length 5 m

User 1 DG Control Panel

- Management for 1 24Vdc motors with or without limit switchs
- Automatic logic (4 modes), semiautomatic and step by step logics.
- Electronic slow down in opening and closing
- Pause open time regulation
- Self-learning operating time for gate with limit switches or encoder
- Self-test on photocells
- Self-diagnostic system.
- Encoder management (Safety Gate for swing gates).
- Diagnostic dashes on all inputs.
- Extractable connectors for ease of installation.
- Integrated receiver compatible with radio transmitters SMART, HEADROLL and LADYBIRD series (800 users).

Compatible accessories

- Fully compatible with all SEA accessories
- $\stackrel{\cdot}{\text{Compatible}} \text{ with most maunfacturers of audio and video intercom equipment}$
- Digital code pads
- Card reader systems, stand alone and computer linked
- Time clocks and hold open switches
- Induction loop free entry, free exit and safety
- Photocell free entry, free exit and safety
- 8K2 resistive and NC mechanical safety edges
- Vehicle recognition systems Biometric identification systems

Dimensions (mm)

Accessories.

Loop detectors / Photocells / Key pads / Card readers / Transmitters & receivers/ Telephone entry systems / Audio and video intercom systems wired and wireless.

Vehicle recognition systems / Biometric recognition systems / Patented rubber mechanical safety edge / Time clocks / Hold

SPRINT

3.0 mtr 6mm

4.0 mtr 7mm

5.0 mtr 8mm

Fully Programmable with the Jolly Programmer

Foundation plate

