

distributed in North America by :

1-800-362-1484

www.BridgeportWorldwide.com

TECTUS®

The adjustable concealed door hinge

TECTUS®

INDEX

TECTUS® – The adjustable concealed door hinge

		Load Capacity	Model versions from 40 to 300 kg (88 – 661 lbs.)
6	TE 240 3D	up to 40 kg (88 lbs.)	For flush residential doors
7	TE 340 3D	up to 80 kg (176 lbs.)	For flush residential and commercial doors
8	TE 526 3D	up to 120 kg (264 lbs.)	Manufactured of solid stainless steel for flush commercial doors
9	TE 527 3D	up to 120 kg (264 lbs.)	Manufactured of mild steel for flush commercial doors
10	TE 540 3D	up to 120 kg (264 lbs.)	For flush commercial doors
11	TE 640 3D	up to 200 kg (440 lbs.)	For flush high performance commercial doors
12	TE 645 3D	up to 300 kg (661 lbs.)	For flush high performance commercial doors

		Load Capacity	Model versions for special applications
17	TE 240 3D Energy Kit	up to 40 kg (88 lbs.)	With integrated and continuous energy transfer for flush doors
18	TE 340 3D Energy Kit	up to 80 kg (176 lbs.)	With integrated and continuous energy transfer for flush doors
19	TE 526 3D Energy Kit	up to 120 kg (264 lbs.)	With integrated and continuous energy transfer for flush doors
20	TE 527 3D Energy Kit	up to 120 kg (264 lbs.)	With integrated and continuous energy transfer for flush doors
21	TE 540 3D Energy Kit	up to 120 kg (264 lbs.)	With integrated and continuous energy transfer for flush doors
22	TE 640 3D Energy Kit	up to 200 kg (440 lbs.)	With integrated and continuous energy transfer for flush doors
23	TE 645 3D Energy Kit	up to 300 kg (661 lbs.)	With integrated and continuous energy transfer for flush doors
25	TE 541 3D FVZ	up to 100 kg (220 lbs.)	For flush residential and commercial doors with recessed frame facings
27	TE 540 3D A8	up to 100 kg (220 lbs.)	For flush doors with claddings up to 8 mm (0.315“)
28	TE 640 3D A8	up to 160 kg (352 lbs.)	For flush doors with claddings up to 8 mm (0.315“)
29	TE 626 3D A8	up to 250 kg (551 lbs.)	For flush doors with claddings up to 8 mm (0.315“)
30	TE 540 3D A8 Energy Kit	up to 100 kg (220 lbs.)	For flush doors with claddings up to 8 mm (0.315“)
31	TE 640 3D A8 Energy Kit	up to 160 kg (352 lbs.)	For flush doors with claddings up to 8 mm (0.315“)
32	TE 626 3D A8 Energy Kit	up to 250 kg (551 lbs.)	For flush doors with claddings up to 8 mm (0.315“)

		Cover Plates, Fixing Plates and Receivers
33	Cover Plates	Add-on item for frame and door prep
35	Receivers	Reinforcement for doors and frames for flush steel and stainless steel doors
39	Fixing Plate FZ/1	For reinforcement of casing frames

42	Installation and Adjustment
46	Hinge Positions
47	Load Capacities
50	Finishes
51	General Information

THE COMPLETELY CONCEALED HINGE SYSTEM

The **TECTUS** series of concealed hinges offers unsurpassed quality, versatility, and depth. This series features an entire range for architectural openings. The TECTUS hinge offers a “clean” look, which has not been matched by any other manufacturer.

The adjustment feature provides a simple way to create a perfect margin between the door and the frame. This enables the door to be adjusted in three dimensions (horizontal, vertical and in/out) by simply turning an Allen wrench. The refined visual appearance in combination with its maintenance-free slide bearings distinguishes TECTUS from all other concealed hinges.

The **TECTUS A8** versions allow a door to visually disappear into a wall with many different kinds of claddings such as mirrors, laminates, and marble.

Modern and efficient buildings of today often require the ability to control and operate doors remotely. This requires the transfer of electrical power and data/information from door frames to door panels. The **TECTUS Energy** series provides a sophisticated way to fulfill the requirement of this technology when card readers, access and door control systems, electrified locks, monitoring systems, and multimedia components are used. The cable, with its 16 wires, is completely concealed behind the hinge arms in order to avoid unauthorized tampering. The TECTUS Energy hinge is available in a wide variety to accommodate different door weights and applications.

TECTUS® -

THE ADJUSTABLE CONCEALED DOOR HINGE

- › For clean, flush architectural designs
 - › For load capacities of up to 300 kg (661 lbs.)
 - › For flush and rabbeted flush doors
 - › For wood, steel and aluminum doors and frames
 - › Ability to open door full 180 degrees
 - › With maintenance-free slide bearing technology
-

DESIGN MEETS FUNCTION

A FULL RANGE OF CONCEALED HINGES

SIMONSWERK provides a comprehensive concealed hinge product line, TECTUS, for a wide variety of applications. These applications include residential and commercial doors as well as heavy fire doors and soundproof doors.

The TECTUS series offers consistent characteristics throughout the entire product line, such as the visual appearance, functionality and adjustability. Durability is another key feature that the TECTUS series offers and is therefore not limited to low traffic door applications. The ease of installation and maintenance-free slide bearing technology distinguishes this product line. TECTUS hinges are available in 16 architectural finishes.

TE 240 3D

Load capacity
up to 40 kg (88 lbs.)

TE 340 3D

Load capacity
up to 80 kg (176 lbs.)

TE 526 3D

Load capacity
up to 120 kg (264 lbs.)

TE 527 3D

Load capacity
up to 120 kg (264 lbs.)

**Versions for special applications
starting on page 14.**

TE 540 3D

Load capacity
up to 120 kg (264 lbs.)

TE 640 3D

Load capacity
up to 200 kg (440 lbs.)

TE 645 3D

Load capacity
up to 300 kg (661 lbs.)

TECTUS®

TE 240 3D

For flush residential doors

Hinge		up to 40 kg (88 lbs.)
-------	--	-----------------------

Product Features

- Completely concealed hinge system
- For wood, steel or aluminum door panels and frames
- For flush residential doors
- Finger protection due to a small gap between door and frame
- Easily adjustable in three dimensions
(side +/- 3.0 mm (0.118"), height +/- 3.0 mm (0.118"), compression +/- 1.5 mm (0.059"))
- Maintenance-free slide bearings

The specification text can be downloaded from the PRODUCTSELTOR at www.simonswerk-usa.com.

Technical Data

Load capacity	40 kg (88 lbs.)
Length	155 mm (6.102")
Width (door)	18 mm (0.709")
Width (frame)	21 mm (0.827")
Router bit / collar Ø	1/2" / 1"

Finishes

Standard Finishes: satin chrome look (F1), satin nickel look (F2), stainless steel look (SSL), rustic umber, bronze metallic, traffic white (RAL 9016), matte deep black (RAL 9005), polished brass, polished nickel, satin nickel, satin chrome
Special Finishes: grey metallic (F9), bronze finish light, bronze finish , bronze finish dark, other finishes available upon request

Combinations

Receiver/Reinforcement	Commercial frame	Frame mounted
	Casing frame	TE 240 3D FZ/1
	Steel frame	TE 240 3D SZ
	Steel door	TE 240 3D ST
	Aluminum frame	Specified by manufacturer

Installation Tools

Jig		Universal milling frame
Frame	routing template	No. 5 251074 6
Door	routing template	No. 5 251075 6

Note

The load capacity mentioned above refers to the use of 2 hinges per door leaf with a height/width ratio of 2:1 (see page 46 for further detail).
For a minimum door panel thickness of 26 mm (1.024").

TE 340 3D

For flush residential and commercial doors

Hinge		up to 80 kg (176 lbs.)
-------	--	------------------------

Product Features

- Completely concealed hinge system
- For wood, steel or aluminum door panels and frames
- For flush residential and commercial doors
- Finger protection due to a small gap between door and frame
- Easily adjustable in three dimensions
(side +/- 3.0 mm (0.118"), height +/- 3.0 mm (0.118"), compression +/- 1.0 mm (0.039"))
- Maintenance-free slide bearings
- UL listed for 20 minute fire door

The specification text can be downloaded from the PRODUCTSECTOR at www.simonswerk-usa.com.

Technical Data

Load capacity	80 kg (176 lbs.)
Length	160 mm (6.299")
Width (door)	28 mm (1.102")
Width (frame)	28 mm (1.102")
Router bit / collar Ø	3/4" / 1"

Finishes

Standard Finishes: satin chrome look (F1), satin nickel look (F2), stainless steel look (SSL), rustic umber, bronze metallic, traffic white (RAL 9016), matte deep black (RAL 9005), polished brass, polished nickel, satin nickel, satin chrome
Special Finishes: grey metallic (F9), bronze finish light, bronze finish , bronze finish dark, other finishes available upon request

Combinations

Receiver/Reinforcement	Commercial frame	Frame mounted
	Casing frame	TE 340 3D FZ
	Steel frame	TE 340 3D SZ
	Steel door	TE 340 3D ST
	Aluminum frame	Specified by manufacturer

Installation Tools

Jig		Universal milling frame
Step 1	routing template	No. 5 251058 5
Step 2	routing template	No. 5 251059 5

Application Range

Fire Resistant, Smoke Resistant, Forced Entry Resistant

Note

The load capacity mentioned above refers to the use of 2 hinges per door leaf with a height/width ratio of 2:1 (see page 46 for further detail).

For a minimum door panel thickness of 38 mm (1-1/2").

For fire rated doors: Check with door manufacturer regarding the usage of additional required intumescent material.

Square-corner cover plates are available upon request - see page 34.

TECTUS®

TE 526 3D

Manufactured of solid stainless steel for flush commercial doors

Hinge		up to 120 kg (264 lbs.)
-------	--	-------------------------

Product Features

- Solid non magnetic stainless steel (304 series) (marine grade 316 series upon request)
- Completely concealed hinge system
- For wood, steel or aluminum door panels and frames
- For flush commercial doors
- Easily adjustable in three dimensions (side +/- 3.0 mm (0.118"), height +/- 3.0 mm (0.118"), compression +/- 1.0 mm (0.039"))
- Maintenance-free slide bearings
- Finger protection due to a small gap between door and frame
- UL listed for 180 minute fire door

The specification text can be downloaded from the PRODUCTSELCATOR at www.simonswerk-usa.com.

Technical Data

Load capacity	120 kg (264 lbs.)
Length	155 mm (6.102")
Width (door)	26 mm (1.024")
Width (frame)	26 mm (1.024")
Router bit / collar Ø	3/4" / 1"

Finishes

satin stainless steel (304 series)

Combinations

Receiver/Reinforcement	Commercial frame	Frame mounted
	Casing frame	TE 526 3D FZ/1
	Steel frame	TE 526 3D SZ
	Steel door	TE 526 3D ST
	Aluminum frame	Specified by manufacturer

Installation Tools

Jig	Universal milling frame Drilling jig TECTUS TE 526 3D	
Frame/Door	routing template	No. 5 251070 6

Application Range

Fire Resistant, Smoke Resistant, Soundproof, Forced Entry Resistant, High Corrosion Resistant

Note

The load capacity mentioned above refers to the use of 2 hinges per door leaf with a height/width ratio of 2:1 (see page 46 for further detail).
For a minimum door panel thickness of 34 mm (1-3/8").
For fire rated doors: Check with door manufacturer regarding the usage of additional required intumescent material.
Square-corner cover plates are available upon request - see page 34.
The load capacity shall be reduced by 20% when installed in combination with a door closer.

TE 527 3D

Manufactured of mild steel for flush commercial doors

Hinge		up to 120 kg (264 lbs.)
-------	--	-------------------------

Product Features

- Mild steel
- Completely concealed hinge system
- For wood, steel or aluminum door panels and frames
- For flush commercial doors
- Easily adjustable in three dimensions
(side +/- 3.0 mm (0.118"), height +/- 3.0 mm (0.118"), compression +/- 1.0 mm (0.039"))
- Maintenance-free slide bearings
- Finger protection due to a small gap between door and frame
- UL listed for 180 minute fire door

The specification text can be downloaded from the PRODUCTSECTOR at www.simonswerk-usa.com.

Technical Data

Load capacity	120 kg (264 lbs.)
Length	155 mm (6.102")
Width (door)	26 mm (1.024")
Width (frame)	26 mm (1.024")
Router bit / collar Ø	3/4" / 1"

Finishes

stainless steel look (SSL), other finishes available upon request

Combinations

Receiver/Reinforcement	Commercial frame	Frame mounted
	Casing frame	TE 527 3D FZ/1
	Steel frame	TE 527 3D SZ
	Steel door	TE 527 3D ST
	Aluminum frame	Specified by manufacturer

Installation Tools

Jig	Universal milling frame
	Drilling jig TECTUS TE 527 3D
Frame/Door	routing template
	No. 5 251070 6

Application Range

Fire Resistant, Smoke Resistant, Soundproof, Forced Entry Resistant

Note

The load capacity mentioned above refers to the use of 2 hinges per door leaf with a height/width ratio of 2:1 (see page 46 for further detail).

For a minimum door panel thickness of 34 mm (1-3/8").

For fire rated doors: Check with door manufacturer regarding the usage of additional required intumescent material.

Square-corner cover plates are available upon request - see page 34.

The load capacity shall be reduced by 20% when installed in combination with a door closer.

TECTUS®

TE 540 3D

For flush commercial doors

Hinge	up to 120 kg (264 lbs.)
-------	-------------------------

Product Features

- Completely concealed hinge system
- For wood, steel or aluminum door panels and frames
- For flush commercial doors
- Finger protection due to a small gap between door and frame
- Easily adjustable in three dimensions
(side +/- 3.0 mm (0.118"), height +/- 3.0 mm (0.118"), compression +/- 1.0 mm (0.039"))
- Maintenance-free slide bearings
- UL listed for 20 minute fire door

The specification text can be downloaded from the PRODUCTSELTOR at www.simonswerk-usa.com.

Technical Data

Load capacity	120 kg (264 lbs.)
Length	200 mm (7.874")
Width (door)	32 mm (1.260")
Width (frame)	32 mm (1.260")
Router bit / collar Ø	3/4" / 1"

Finishes

Standard Finishes: satin chrome look (F1), satin nickel look (F2), stainless steel look (SSL), rustic umber, bronze metallic, traffic white (RAL 9016), matte deep black (RAL 9005), polished brass, polished nickel, satin nickel, satin chrome
Special Finishes: grey metallic (F9), bronze finish light, bronze finish, bronze finish dark, other finishes available upon request

Combinations

Receiver/Reinforcement	Commercial frame	Frame mounted
	Casing frame	TE 540 3D FZ/1
	Steel frame	TE 540 3D SZ
	Steel door	TE 540 3D ST
	Aluminum frame	Specified by manufacturer

Installation Tools

Jig	Universal milling frame	
Step 1	routing template	No. 5 251060 5
Step 2	routing template	No. 5 251061 5

Application Range

Fire Resistant, Smoke Resistant, Soundproof, Forced Entry Resistant

Note

The load capacity mentioned above refers to the use of 2 hinges per door leaf with a height/width ratio of 2:1 (see page 46 for further detail).
For a minimum door panel thickness of 40 mm (1-5/8").
For fire rated doors: Check with door manufacturer regarding the usage of additional required intumescent material.
Square-corner cover plates are available upon request - see page 34.
The load capacity shall be reduced by 20% when installed in combination with a door closer.

TE 640 3D

For flush high performance commercial doors

Hinge		up to 200 kg (440 lbs.)
-------	--	-------------------------

Product Features

- Completely concealed hinge system
- For wood, steel or aluminum door panels and frames
- For flush high performance commercial doors
- Finger protection due to a small gap between door and frame
- Easily adjustable in three dimensions
(side +/- 3.0 mm (0.118\"), height +/- 3.0 mm (0.118\"), compression +/- 1.0 mm (0.039\"))
- Maintenance-free slide bearings
- UL listed for 20 minute fire door

The specification text can be downloaded from the PRODUCTSECTOR at www.simonswerk-usa.com.

Technical Data

Load capacity	200 kg (440 lbs.)
Length	240 mm (9.449\")
Width (door)	32 mm (1.260\")
Width (frame)	32 mm (1.260\")
Router bit / collar Ø	3/4\" / 1"

Finishes

Standard Finishes: satin chrome look (F1), satin nickel look (F2), stainless steel look (SSL), rustic umber, bronze metallic, traffic white (RAL 9016), matte deep black (RAL 9005), polished brass, polished nickel, satin nickel, satin chrome
Special Finishes: grey metallic (F9), bronze finish light, bronze finish, bronze finish dark, other finishes available upon request

Combinations

Receiver/Reinforcement	Commercial frame	Frame mounted
	Casing frame	TE 640 3D FZ/1
	Steel frame	TE 640 3D SZ
	Steel door	TE 640 3D ST
	Aluminum frame	Specified by manufacturer

Installation Tools

Jig		Universal milling frame
Step 1	routing template	No. 5 251062 5
Step 2	routing template	No. 5 251063 5

Application Range

Fire Resistant, Smoke Resistant, Soundproof, Forced Entry Resistant

Note

The load capacity mentioned above refers to the use of 2 hinges per door leaf with a height/width ratio of 2:1 (see page 46 for further detail).

For a minimum door panel thickness of 40 mm (1-5/8\").

For fire rated doors: Check with door manufacturer regarding the usage of additional required intumescent material.

Square-corner cover plates are available upon request - see page 34.

The load capacity shall be reduced by 20% when installed in combination with a door closer.

TECTUS®

TE 645 3D

For flush high performance commercial doors

Hinge		up to 300 kg (661 lbs.)
-------	--	-------------------------

Product Features

- Completely concealed hinge system
- For wood, steel or aluminum door panels and frames
- For flush high performance commercial doors
- Finger protection due to a small gap between door and frame
- Easily adjustable in three dimensions (side +/- 3.0 mm (0.118"), height +/- 3.0 mm (0.118"), compression +/- 1.0 mm (0.039"))
- Maintenance-free slide bearings
- UL listed for 20 minute fire door

The specification text can be downloaded from the PRODUCTSECTOR at www.simonswerk-usa.com.

Technical Data

Load capacity	300 kg (661 lbs.)
Length (door)	260 mm (10.236")
Length (frame)	280 mm (11.024")
Width (door)	34 mm (1.339")
Width (frame)	36 mm (1.417")
Router bit / collar Ø	3/4" / 1"

Finishes

Standard Finishes: satin chrome look (F1), stainless steel look (SSL), other finishes available upon request

Combinations

Receiver/Reinforcement	Steel frame	TE 645 3D SZ
	Steel door	TE 645 3D ST

Installation Tools

Jig	Universal milling frame long	
Frame, Step 1	routing template	No. 5 251064 5
Frame, Step 2	routing template	No. 5 251065 5
Door, Step 1	routing template	No. 5 251066 5
Door, Step 2	routing template	No. 5 251067 5

Application Range

Fire Resistant, Smoke Resistant, Soundproof, Forced Entry Resistant

Note

The load capacity mentioned above refers to the use of 2 hinges per door leaf with a height/width ratio of 2:1 (see page 46 for further detail).

Use with a minimum door thickness of 44 mm (1 3/4"). Minimum door thickness of 51 mm (2") when used with steel frames.

Square-corner cover plates are available upon request - see page 34.

The load capacity shall be reduced by 20% when installed in combination with a door closer.

TECTUS®

VERSIONS FOR SPECIAL APPLICATIONS

Special architectural planning tasks require individual solutions. The solutions presented here by SIMONSWERK complement the TECTUS product range.

TECTUS® FVZ

Allows frame to be hidden and door to be flush with wall surfaces by using recessed frame up to 14 mm (0.551")

For load capacities up to 100 kg (220 lbs.)

TECTUS® A8

Allows claddings on the door and frame up to 8 mm (5/16") thick

Door panel can be opened a full 180 degrees

3 sizes for load capacities up to 250 kg (551 lbs.)

TECTUS® Energy

Load capacities of 40 kg (88 lbs.)
up to 300 kg (661 lbs.)

ROUND CABLE

- › Plug connector and open ended cable
- › Cable length: 3m (9.8') or 10m (32.8')
- › 16 wires with 0.8 A per wire
- › Up to 50 V
- › Wire gauge 14 square mm (26 AWG)

UNIVERSAL ADAPTER

- › Plug connector and direct screw terminal block connector
- › 3 x 3.2 A and 4 x 0.8 A power
- › Up to 50 V
- › Wire gauge 14 square mm (26 AWG)

CUSTOM ADAPTERS

- › Available upon request

TECTUS® ENERGY

INTEGRATED AND CONTINUOUS ENERGY TRANSFER

Today's modern and efficient buildings often require the ability to control and operate doors remotely. This requires the transfer of electrical power and information from door frames to door panels. The TECTUS Energy Series provides a sophisticated way to utilize this technology when card readers, access and door control systems, electrified locks, monitoring systems, and multimedia components are installed. The cable with its 16 wires is completely concealed behind the hinge arms to prevent unauthorized tampering and has successfully passed a 1 million cycle test. The TECTUS Energy hinge is available in a large variety of sizes to accommodate different door panel weights. Different adapters for simple reverse polarity protected plug connection are available.

UNIVERSAL ADAPTER

- › compatible with most popular hardware components
- › three different snap-fitting connectors (round cable, universal adapter, custom adapter)

FLAT RIBBON CABLE

- › 16-wire ribbon cable
- › integrated continuous energy transfer

CLIP

- › secure and reliable connection between cable and hinge housing

TE 240 3D Energy Kit

With integrated and continuous energy transfer for flush residential doors - with new snap-fitting connection

Hinge	energy transfer	up to 40 kg (88 lbs.)
-------	-----------------	-----------------------

Product Features

- Multiple connection adapter options
- Completely concealed hinge system
- For wood, steel or aluminum door panels and frames
- Easily adjustable in three dimensions
(side +/- 3.0 mm (0.118"), height +/- 3.0 mm (0.118"), compression +/- 1.5 mm (0.059"))
- Maintenance-free slide bearings
- Finger protection due to a small gap between door and frame

The specification text can be downloaded from the PRODUCTSELTOR at www.simonswerk-usa.com.

Technical Data

Load capacity	40 kg (88 lbs.)
Length	155 mm (6.102")
Width (door)	18 mm (0.709")
Width (frame)	21 mm (0.827")
Router bit / collar Ø	1/2" / 1"
No. of wires/Wire cross section	16/0.14 mm ²
Max. voltage	50 V (for voltages of 24 V or higher only with safeguarded power supply)
Max. current	0.8 A (per wire)

Finishes

satin chrome look (F1), stainless steel look (SSL), other finishes available upon request

Combinations

Receiver/Reinforcement	Commercial frame	Frame mounted
	Casing frame	TE 240 3D FZ/1
	Steel frame	TE 240 3D SZ
	Steel door	TE 240 3D ST
	Aluminum frame	Specified by manufacturer
Accessories		Round Cable 10m (393.701")
		Custom Adapter

Installation Tools (in addition to templates for standard versions)

Routing for raceway	routing template	No. 5 251081 5
---------------------	------------------	----------------

Note

The load capacity mentioned above refers to the use of 2 hinges per door leaf with a height/width ratio of 2:1 (see page 46 for further detail).
For a minimum door panel thickness of 26 mm (1.024").
Kit includes two 3m (118.110") round cables.

TECTUS®

TE 340 3D Energy Kit

With integrated and continuous energy transfer for flush residential doors - with new snap-fitting connection

Hinge	energy transfer	up to 80 kg (176 lbs.)
-------	-----------------	------------------------

Product Features

- Multiple connection adapter options
- Completely concealed hinge system
- For wood, steel or aluminum door panels and frames
- Easily adjustable in three dimensions
(side +/- 3.0 mm (0.118"), height +/- 3.0 mm (0.118"), compression +/- 1.0 mm (0.039"))
- Maintenance-free slide bearings
- Finger protection due to a small gap between door and frame

The specification text can be downloaded from the PRODUCTSELTOR at www.simonswerk-usa.com.

Technical Data

Load capacity	80 kg (176 lbs.)
Length	160 mm (6.299")
Width (door)	28 mm (1.102")
Width (frame)	28 mm (1.102")
Router bit / collar Ø	3/4" / 1"
No. of wires/Wire cross section	16/0.14 mm ²
Max. voltage	50 V (for voltages of 24 V or higher only with safeguarded power supply)
Max. current	0.8 A (per wire)

Finishes

satin chrome look (F1), stainless steel look (SSL), other finishes available upon request

Combinations

Receiver/Reinforcement	Commercial frame	Frame mounted
	Casing frame	TE 340 3D FZ/1
	Steel frame	TE 340 3D SZ
	Steel door	TE 340 3D ST
	Aluminum frame	Specified by manufacturer
Accessories		Round Cable 10m (393.701")
		Custom Adapter

Installation Tools (in addition to templates for standard versions)

Routing for raceway	routing template	No. 5 251082 5
---------------------	------------------	----------------

Application Range

Fire Resistant, Smoke Resistant, Forced Entry Resistant

Note

The load capacity mentioned above refers to the use of 2 hinges per door leaf with a height/width ratio of 2:1 (see page 46 for further detail).
For a minimum door panel thickness of 38 mm (1-1/2").
For fire rated doors: Check with door manufacturer regarding the usage of additional required intumescent material.
Square-corner cover plates are available upon request - see page 34.
Please specify accessories when ordering.
Kit includes two 3m (118.110") round cables.

TE 526 3D Energy Kit

Manufactured of solid stainless steel with integrated and continuous energy transfer for flush commercial doors - with new snap-fitting connection

Hinge	energy transfer	up to 120 kg (264 lbs.)
-------	-----------------	-------------------------

Product Features

- Multiple connection adapter options
- Solid non magnetic stainless steel (304 series) (marine grade 316 series upon request)
- Completely concealed hinge system
- For wood, steel or aluminum door panels and frames
- Easily adjustable in three dimensions (side +/- 3.0 mm (0.118"), height +/- 3.0 mm (0.118"), compression +/- 1.0 mm (0.039"))
- Maintenance-free slide bearings

The specification text can be downloaded from the PRODUCTSECTOR at www.simonswerk-usa.com.

Technical Data

Load capacity	120 kg (264 lbs.)
Length	155 mm (6.102")
Width (door/ frame)	26 mm (1.024")
Router bit / collar Ø	3/4" / 1"
No. of wires/Wire cross section	16/0.14 mm ²
Max. voltage	50 V (for voltages of 24 V or higher only with safeguarded power supply)
Max. current	0.8 A (per wire)

Finishes

satin stainless steel

Combinations

Receiver/Reinforcement	Commercial frame	Frame mounted
	Casing frame	TE 526 3D FZ/1
	Steel frame	TE 526 3D SZ
	Steel door	TE 526 3D ST
	Aluminum frame	Specified by manufacturer
Accessories		Round Cable 10m (393.701")
		Custom Adapter

Installation Tools (in addition to templates for standard versions)

Routing for raceway	routing template	No. 5 251082 5
---------------------	------------------	----------------

Application Range

Fire Resistant, Smoke Resistant, Soundproof, Forced Entry Resistant, High Corrosion Resistant

Note

The load capacity mentioned above refers to the use of 2 hinges per door leaf with a height/width ratio of 2:1 (see page 46 for further detail).

For a minimum door panel thickness of 34 mm (1-3/8").

For fire rated doors: Check with door manufacturer regarding the usage of additional required intumescent material.

Square-corner cover plates are available upon request - see page 34.

Kit includes two 3m (118.110") round cables.

TECTUS®

TE 527 3D Energy Kit

Manufactured of mild steel with integrated and continuous energy transfer for flush commercial doors - with new snap-fitting connection

Hinge	energy transfer	up to 120 kg (264 lbs.)
-------	-----------------	-------------------------

Product Features

- Multiple connection adapter options
- Mild steel
- Completely concealed hinge system
- For wood, steel or aluminum door panels and frames
- Easily adjustable in three dimensions (side +/- 3.0 mm (0.118"), height +/- 3.0 mm (0.118"), compression +/- 1.0 mm (0.039"))
- Maintenance-free slide bearings

The specification text can be downloaded from the PRODUCTSELTOR at www.simonswerk-usa.com.

Technical Data

Load capacity	120 kg (264 lbs.)
Length	155 mm (6.102")
Width (door/ frame)	26 mm (1.024")
Router bit / collar Ø	3/4" / 1"
No. of wires/Wire cross section	16/0.14 mm ²
Max. voltage	50 V (for voltages of 24 V or higher only with safeguarded power supply)
Max. current	0.8 A (per wire)

Finishes

Standard Finishes: stainless steel look (SSL), other finishes available upon request

Combinations

Receiver/Reinforcement	Commercial frame	Frame mounted
	Casing frame	TE 527 3D FZ/1
	Steel frame	TE 527 3D SZ
	Steel door	TE 527 3D ST
	Aluminum frame	Specified by manufacturer
Accessories		Round Cable 10m (393.701") Custom Adapter

Installation Tools (in addition to templates for standard versions)

Routing for raceway	routing template	No. 5 251082 5
---------------------	------------------	----------------

Application Range

Fire Resistant, Smoke Resistant, Soundproof, Forced Entry Resistant, High Corrosion Resistant

Note

The load capacity mentioned above refers to the use of 2 hinges per door leaf with a height/width ratio of 2:1 (see page 46 for further detail).
For a minimum door panel thickness of 34 mm (1-3/8").
For fire rated doors: Check with door manufacturer regarding the usage of additional required intumescent material.
Square-corner cover plates are available upon request - see page 34.
Kit includes two 3m (118.110") round cables.

TE 540 3D Energy Kit

With integrated and continuous energy transfer for flush commercial doors - with new snap-fitting connection

Hinge	energy transfer	up to 120 kg (264 lbs.)
-------	-----------------	-------------------------

Product Features

- Multiple connection adapter options
- Completely concealed hinge system
- For wood, steel or aluminum door panels and frames
- Easily adjustable in three dimensions
(side +/- 3.0 mm (0.118"), height +/- 3.0 mm (0.118"), compression +/- 1.0 mm (0.039"))
- Maintenance-free slide bearings

The specification text can be downloaded from the PRODUCTSELCATOR at www.simonswerk-usa.com.

Technical Data

Load capacity	120 kg (264 lbs.)
Length	200 mm (7.874")
Width (door)	32 mm (1.260")
Width (frame)	32 mm (1.260")
Router bit / collar Ø	3/4" / 1"
No. of wires/Wire cross section	16/0.14 mm ²
Max. voltage	50 V (for voltages of 24 V or higher only with safeguarded power supply)
Max. current	0.8 A (per wire)

Finishes

satin chrome look (F1), stainless steel look (SSL), other finishes available upon request

Combinations

Receiver/Reinforcement	Commercial frame	Frame mounted
	Casing frame	TE 540 3D FZ/1
	Steel frame	TE 540 3D SZ
	Steel door	TE 540 3D ST
	Aluminum frame	Specified by manufacturer
Accessories		Round Cable 10m (393.701")
		Custom Adapter

Installation Tools (in addition to templates for standard versions)

Routing for raceway	routing template	No. 5 251082 5
---------------------	------------------	----------------

Application Range

Fire Resistant, Smoke Resistant, Soundproof, Forced Entry Resistant

Note

The load capacity mentioned above refers to the use of 2 hinges per door leaf with a height/width ratio of 2:1 (see page 46 for further detail).

For a minimum door panel thickness of 40 mm (1-5/8").

For fire rated doors: Check with door manufacturer regarding the usage of additional required intumescent material.

Square-corner cover plates are available upon request - see page 34.

Kit includes two 3m (118.110") round cables.

TECTUS®

TE 640 3D Energy Kit

With integrated and continuous energy transfer for flush high performance commercial doors - with new snap-fitting connection

Hinge	energy transfer	up to 200 kg (440 lbs.)
-------	-----------------	-------------------------

Product Features

- Multiple connection adapter options
- Completely concealed hinge system
- For wood, steel or aluminum door panels and frames
- Easily adjustable in three dimensions
(side +/- 3.0 mm (0.118"), height +/- 3.0 mm (0.118"), compression +/- 1.0 mm (0.039"))
- Maintenance-free slide bearings

The specification text can be downloaded from the PRODUCTSELTOR at www.simonswerk-usa.com.

Technical Data

Load capacity	200 kg (440 lbs.)
Length	240 mm (9.449")
Width (door)	32 mm (1.260")
Width (frame)	32 mm (1.260")
Router bit / collar Ø	3/4" / 1"
No. of wires/Wire cross section	16/0.14 mm ²
Max. voltage	50 V (for voltages of 24 V or higher only with safeguarded power supply)
Max. current	0.8 A (per wire)

Finishes

satin chrome look (F1), stainless steel look (SSL), other finishes available upon request

Combinations

Receiver/Reinforcement	Commercial frame	Frame mounted
	Casing frame	TE 640 3D FZ/1
	Steel frame	TE 640 3D SZ
	Steel door	TE 640 3D ST
	Aluminum frame	Specified by manufacturer
Accessories	Round Cable 10m (393.701")	
	Custom Adapter	

Installation Tools (in addition to templates for standard versions)

Routing for raceway	routing template	No. 5 251082 5
---------------------	------------------	----------------

Application Range

Fire Resistant, Smoke Resistant, Soundproof, Forced Entry Resistant

Note

The load capacity mentioned above refers to the use of 2 hinges per door leaf with a height/width ratio of 2:1 (see page 46 for further detail).

For a minimum door panel thickness of 40 mm (1-5/8").

For fire rated doors: Check with door manufacturer regarding the usage of additional required intumescent material.

Square-corner cover plates are available upon request - see page 34.

Kit includes two 3m (118.110") round cables.

TE 645 3D Energy Kit

With integrated and continuous energy transfer for flush high performance commercial doors - with new snap-fitting connection

Hinge	energy transfer	up to 300 kg (661 lbs.)
-------	-----------------	-------------------------

Product Features

- Multiple connection adapter options
- Completely concealed hinge system
- For wood, steel or aluminum frames
- Easily adjustable in three dimensions
(side +/- 3.0 mm (0.118\"), height +/- 3.0 mm (0.118\"), compression +/- 1.0 mm (0.039\"))
- Maintenance-free slide bearings

The specification text can be downloaded from the PRODUCTSELTOR at www.simonswerk-usa.com.

Technical Data

Load capacity	300 kg (661 lbs.)
Length (door)	260 mm (10.236\")
Length (frame)	280 mm (11.024\")
Width (door)	34 mm (1.339\")
Width (frame)	36 mm (1.417\")
Router bit / collar Ø	3/4\" / 1"
No. of wires/Wire cross section	16/0.14 mm ²
Max. voltage	50 V (for voltages of 24 V or higher only with safeguarded power supply)
Max. current	0.8 A (per wire)

Finishes

satin chrome look (F1), stainless steel look (SSL), other finishes available upon request

Combinations

Receiver/Reinforcement	Steel frame	TE 645 3D SZ
	Steel door	TE 645 3D ST
Accessories		Round Cable 10m (393.701\") Custom Adapter

Installation Tools (in addition to templates for standard versions)

Routing for raceway	routing template	No. 5 251082 5
---------------------	------------------	----------------

Application Range

Fire Resistant, Smoke Resistant, Soundproof, Forced Entry Resistant

Note

The load capacity mentioned above refers to the use of 2 hinges per door leaf with a height/width ratio of 2:1 (see page 46 for further detail).

Use with a minimum door thickness of 44 mm (1 3/4\"), but can also be used with higher thicknesses.

Minimum door thickness of 51 mm (2\") when used with steel frames.

Square-corner cover plates are available upon request - see page 34.

Kit includes two 3m (118.110\") round cables.

TECTUS® FVZ

DOOR ASSEMBLIES WITH HIDDEN FRAMES

The new concealed TECTUS TE 541 3D FVZ hinge allows the frame to be recessed inside a finished wall for a door that is flush with the wall's surface. Due to the capability that the entire frame face can be covered with solid materials such as 1/2" drywall, rather than e.g. a single layer of plaster, the issue of surface cracking has been eliminated. The frame facing can be recessed

up to 14 mm (0.551") creating even more architectural possibilities for straight-lined, flush surface interior design. These hinges present a stunning architectural integration of door and wall elements. This hinge has the same amenities as existing models of the product brand TECTUS.

Load capacity up to 100 kg (220 lbs.)

For 14 mm (0.551")
recessed frame facings

TE 541 3D FVZ

For flush residential and commercial doors with recessed frame facings

Hinge		up to 100 kg (220 lbs.)
-------	--	-------------------------

Product Features

- FVZ = for 14.0 mm (0.551") recessed frame facings
- Completely concealed hinge system
- For wood, steel or aluminum door panels and frames
- For flush residential and commercial doors
- Finger protection due to a small gap between door and frame
- Easily adjustable in three dimensions
(side +/- 3.0 mm (0.118"), height +/- 3.0 mm (0.118"), compression +/- 1.0 mm (0.039"))
- Maintenance-free slide bearings

The specification text can be downloaded from the PRODUCTSECTOR at www.simonswerk-usa.com.

Technical Data

Load capacity	100 kg (220 lbs.)
Length	185 mm (7.283")
Width (door)	28 mm (1.102")
Width (frame)	28 mm (1.102")
Router bit / collar Ø	3/4" / 1"

Finishes

satin chrome look (F1), satin nickel look (F2), stainless steel look (SSL), rustic umber, bronze metallic, traffic white (RAL 9016), matte deep black (RAL 9005), polished brass, polished nickel, satin nickel, satin chrome

Combinations

Receiver/Reinforcement	Casing frame	TE 541 3D FVZ FZ/1
	Steel frame	TE 541 3D FVZ SZ
	Steel door	TE 541 3D FVZ ST

Installation Tools

Jig	Universal milling frame	
Frame, Step 1	routing template	No. 5 251071 5
Frame, Step 2	routing template	No. 5 251072 5
Frame, Step 3	routing template	No. 5 251068 5
Door, Step 1	routing template	No. 5 251071 5
Door, Step 2	routing template	No. 5 251072 5
Door, Step 3	routing template	No. 5 251073 5

Application Range

Fire Resistant, Smoke Resistant, Soundproof

Note

The load capacity mentioned above refers to the use of 2 hinges per door leaf with a height/width ratio of 2:1 (see page 46 for further detail).

Typical use with door thickness of 44 mm (1 3/4"), but can also be used with higher thicknesses.

TECTUS® A8

CLADDING OVER THE DOOR AND FRAME

The TECTUS A8 models offer concealed hinges for applications where in the past it was only possible to use pivots to hang a door. The A8 versions allow a door to visually disappear into a wall with many different kinds of claddings such as mirrors, laminates and marble up to 8 mm (0.315") in thickness. The TECTUS A8 hinges give designers new opportunities for integrating the door panel into a holistic room concept.

Load capacities up to 250 kg
(551 lbs.)

For claddings up to 8 mm
(0.315") on door and frame

The use of different cladding materials such as wood, glass, etc. enables the door to visually disappear within a wall.

TE 540 3D A8

For flush commercial doors with claddings up to 8 mm (0.315")

Hinge		up to 100 kg (220 lbs.)
-------	--	-------------------------

Product Features

- Completely concealed hinge system
- For wood, steel or aluminum door panels and frames
- Easily adjustable in three dimensions
(side +/- 3.0 mm (0.118"), height +/- 3.0 mm (0.118"), compression +/- 1.0 mm (0.039"))
- Maintenance-free slide bearings
- UL listed for 20 minute fire door

The specification text can be downloaded from the PRODUCTSELCATOR at www.simonswerk-usa.com.

Technical Data

Load capacity	100 kg (220 lbs.)
Length	200 mm (7.874")
Width (door)	per 32/37 mm (1.260/1.457")
Width (frame)	per 32/37 mm (1.260/1.457")
Router bit / collar Ø	3/4" / 1"

Finishes

Standard Finishes: satin chrome look (F1), satin nickel look (F2), stainless steel look (SSL), rustic umber, bronze metallic, traffic white (RAL 9016), matte deep black (RAL 9005), polished brass, polished nickel, satin nickel, satin chrome

Special Finishes: grey metallic (F9), bronze finish light, bronze finish, bronze finish dark, other finishes, available upon request

Combinations

Receiver/Reinforcement	Commercial frame	Frame mounted
	Casing frame	TE 540 3D FZ/1
	Steel frame	TE 540 3D A8 SZ
	Steel door	TE 540 3D A8 ST
	Aluminum frame	Specified by manufacturer

Installation Tools

Jig		Universal milling frame
Step 1	routing template	No. 5 251060 5
Step 2	routing template	No. 5 251061 5
Step 3	routing template	No. 5 251069 5
Step 3 (without cladding)	routing template	No. 5 251096 5

Application Range

Fire Resistant, Smoke Resistant, Soundproof, Forced Entry Resistant

Note

The load capacity mentioned above refers to the use of 2 hinges per door leaf with a height/width ratio of 2:1 (see page 46 for further detail).

For a minimum door panel thickness of 40 mm (1-5/8" plus cladding).

Fire rated doors: Check with door manufacturer regarding the usage of additional required intumescent material.

Cover plates for doors without cladding are available upon request - see page 33.

Square-corner cover plates are available upon request - see page 34.

TECTUS®

TE 640 3D A8

For flush high performance commercial doors with claddings up to 8 mm (0.315")

Hinge		up to 160 kg (352 lbs.)
-------	--	-------------------------

Product Features

- Completely concealed hinge system
- For wood, steel or aluminum door panels and frames
- Easily adjustable in three dimensions
(side +/- 3.0 mm (0.118"), height +/- 3.0 mm (0.118"), compression +/- 1.0 mm (0.039"))
- Maintenance-free slide bearings
- UL listed for 20 minute fire door

The specification text can be downloaded from the PRODUCTSELTOR at www.simonswerk-usa.com.

Technical Data

Load capacity	160 kg (352 lbs.)
Length	240 mm (9.449")
Width (door)	32/37 mm (1.260/1.457")
Width (frame)	32/37 mm (1.260/1.457")
Router bit / collar Ø	3/4" / 1"

Finishes

Standard Finishes: satin chrome look (F1), satin nickel look (F2), stainless steel look (SSL), rustic umber, bronze metallic, traffic white (RAL 9016), matte deep black (RAL 9005), polished brass, polished nickel, satin nickel, satin chrome
Special Finishes: grey metallic (F9), bronze finish light, bronze finish , bronze finish dark, other finishes available upon request

Combinations

Receiver/Reinforcement	Commercial frame	Frame mounted
	Casing frame	TE 640 3D FZ/1
	Steel frame	TE 640 3D A8 SZ
	Steel door	TE 640 3D A8 ST
	Aluminum frame	Specified by manufacturer

Installation Tools

Jig		Universal milling frame
Step 1	routing template	No. 5 251062 5
Step 2	routing template	No. 5 251063 5
Step 3	routing template	No. 5 251069 5
Step 3 (without cladding)	routing template	No. 5 251095 5

Application Range

Fire Resistant, Smoke Resistant, Soundproof, Forced Entry Resistant

Note

The load capacity mentioned above refers to the use of 2 hinges per door leaf with a height/width ratio of 2:1 (see page 46 for further detail).
For a minimum door panel thickness of 40 mm (1-5/8" plus cladding).
Fire rated doors: Check with door manufacturer regarding the usage of additional required intumescent material.
Cover plates for doors without cladding are available upon request - see page 33.
Square-corner cover plates are available upon request - see page 34.

TE 626 3D A8

Manufactured of solid steel for flush high performance commercial doors with claddings up to 8 mm (0.315")

Hinge up to 250 kg (551 lbs.)

Product Features

- Claddings up to 8 mm (0.315")
- Solid non magnetic stainless steel (304 series)
- Completely concealed hinge system
- For wood, steel or aluminum door panels and frames
- Easily adjustable in three dimensions
(side +/- 3.0 mm (0.118"), height +/- 3.0 mm (0.118"), compression +/- 1.0 mm (0.039"))
- Maintenance-free slide bearings
- UL listed for 180 minute fire door

The specification text can be downloaded from the PRODUCTSECTOR at www.simonswerk-usa.com.

Technical Data

Load capacity	250 kg (551 lbs.)
Length	200 mm (7.874")
Width (door)	32 mm (1.260")
Width (frame)	32 mm (1.260")
Router bit / collar Ø	3/4" / 1"

Finishes

satin stainless steel (304 series), other finishes available upon request

Combinations

Receiver/Reinforcement	Commercial frame	Frame mounted
	Casing frame	TE 626 3D A8 FZ
	Steel frame	TE 626 3D A8 SZ
	Steel door	TE 626 3D A8 ST
	Aluminum frame	Specified by manufacturer
Accessories	Cover plate set	TE 540/640 3D A8 with radius

Installation Tools

Jig	Universal milling frame long	
Step 1	routing template	No. 5 251062 5
Step 2	routing template	No. 5 251063 5
Step 3	routing template	No. 5 251069 5
Step 3 (without cladding)	routing template	No. 5 251095 5

Application Range

Fire Resistant, Smoke Resistant, Soundproof, Forced Entry Resistant

Note

The load capacity mentioned above refers to the use of 2 hinges per door leaf with a height/width ratio 2:1 (see page 46 for further detail).

For a minimum door panel thickness of 40 mm (1-5/8" plus cladding).

Fire rated doors: Check with door manufacturer regarding the usage of additional required intumescent material. Cover plates for doors without cladding are available upon request – see page 33.

Square-corner cover plates are available upon request - see page 34.

TECTUS®

TE 540 3D A8 Energy Kit

With integrated and continuous energy transfer for flush commercial doors with claddings of up to 8 mm (0.315") - with new snap-fitting connection

Hinge		up to 100 kg (220 lbs.)
-------	--	-------------------------

Product Features

- Multiple connection adapter options
- Completely concealed hinge system
- For wood, steel or aluminum door panels and frames
- Easily adjustable in three dimensions
(side +/- 3.0 mm (0.118"), height +/- 3.0 mm (0.118"), compression +/- 1.0 mm (0.039"))
- Maintenance-free slide bearings

The specification text can be downloaded from the PRODUCTSELTOR at www.simonswerk-usa.com.

Technical Data

Load capacity	100 kg (220 lbs.)
Length	200 mm (7.874")
Width (door)	per 32/37 mm (1.260/1.457")
Width (frame)	per 32/37 mm (1.260/1.457")
Router bit / collar Ø	3/4" / 1"
No. of wires/Wire cross section	16/0.14 mm ²
Max. voltage	50 V (for voltages of 24 V or higher only with safeguarded power supply)
Max. current	0.8 A (per wire)

Finishes

satin chrome look (F1), stainless steel look (SSL), other finishes available upon request

Combinations

Receiver/Reinforcement	Commercial frame	Frame mounted
	Casing frame	TE 540 3D FZ/1
	Steel frame	TE 540 3D A8 SZ
	Steel door	TE 540 3D A8 ST
	Aluminum frame	Specified by manufacturer
Accessories		Round Cable 10m (393.701")
		Custom Adapter

Installation Tools (in addition to templates for standard versions)

Routing for raceway	routing template	No. 5 251082 5
---------------------	------------------	----------------

Application Range

Fire Resistant, Smoke Resistant, Soundproof, Forced Entry Resistant

Note

The load capacity mentioned above refers to the use of 2 hinges per door leaf with a height/width ratio of 2:1 (see page 46 for further detail).
For a minimum door panel thickness of 40 mm (1-5/8" plus cladding).
Fire rated doors: Check with door manufacturer regarding the usage of additional required intumescent material.
Cover plates for doors without cladding are available upon request - see page 33.
Square-corner cover plates are available upon request - see page 34.
Kit includes two 3m (118.110") round cables.

TE 640 3D A8 Energy Kit

With integrated and continuous energy transfer for flush high performance commercial doors with claddings of up to 8 mm (0.315") - with new snap-fitting connection

Hinge up to 160 kg (352 lbs.)

Product Features

- Multiple connection adapter options
- Completely concealed hinge system
- For wood, steel or aluminum door panels and frames
- Easily adjustable in three dimensions
(side +/- 3.0 mm (0.118"), height +/- 3.0 mm (0.118"), compression +/- 1.0 mm (0.039"))
- Maintenance-free slide bearings

The specification text can be downloaded from the PRODUCTSELCATOR at www.simonswerk-usa.com.

Technical Data

Load capacity	160 kg (352 lbs.)
Length	240 mm (9.449")
Width (door)	per 32/37 mm (1.260/1.457")
Width (frame)	per 32/37 mm (1.260/1.457")
Router bit / collar Ø	3/4" / 1"
No. of wires/Wire cross section	16/0.14 mm ²
Max. voltage	50 V (for voltages of 24 V or higher only with safeguarded power supply)
Max. current	0.8 A (per wire)

Finishes

satin chrome look (F1), stainless steel look (SSL), other finishes available upon request

Combinations

Receiver/Reinforcement	Commercial frame	Frame mounted
	Casing frame	TE 640 3D FZ/1
	Steel frame	TE 640 3D A8 SZ
	Steel door	TE 640 3D A8 ST
	Aluminum frame	Specified by manufacturer
Accessories		Round Cable 10m (393.701")
		Custom Adapter

Installation Tools (in addition to templates for standard versions)

Routing for raceway	routing template	No. 5 251082 5
---------------------	------------------	----------------

Application Range

Fire Resistant, Smoke Resistant, Soundproof, Forced Entry Resistant

Note

The load capacity mentioned above refers to the use of 2 hinges per door leaf with a height/width ratio of 2:1 (see page 46 for further detail).

For a minimum door panel thickness of 40 mm (1-5/8" plus cladding).

Fire rated doors: Check with door manufacturer regarding the usage of additional required intumescent material.

Cover plates for doors without cladding are available upon request - see page 33.

Square-corner cover plates are available upon request - see page 34.

Kit includes two 3m (118.110") round cables.

TECTUS®

TE 626 3D A8 Energy Kit

Manufactured of solid steel with integrated and continuous energy transfer for flush high performance commercial doors with claddings up to 8 mm (0.315") – with new snap-fitting connection

Hinge	up to 250 kg (551 lbs.)
-------	-------------------------

Product Features

- Solid non magnetic stainless steel (304 series)
- Multiple connection adapter options
- For wood, steel or aluminum door panels and frames
- Easily adjustable in three dimensions (side +/- 3.0 mm (0.118"), height +/- 3.0 mm (0.118"), compression +/- 1.0 mm (0.039"))
- Maintenance-free slide bearings
- UL listed for 180 minute fire door

The specification text can be downloaded from the PRODUCTSELTOR at www.simonswerk-usa.com.

Technical Data

Load capacity	250 kg (551 lbs.)
Length	200 mm (7.874")
Width (door)	32 mm (1.260")
Width (frame)	32 mm (1.260")
Router bit / collar Ø	3/4" / 1"
No. of wires/Wire cross section	16/0.14 mm ²
Max. voltage	50 V (for voltages of 24 V or higher only with safeguarded power supply)
Max. current	0.8 A (per wire)

Finishes

satin stainless steel (304 series), other finishes available upon request

Combinations

Receiver/Reinforcement	Commercial frame	Frame mounted
	Casing frame	TE 626 3D A8 FZ
	Steel frame	TE 626 3D A8 SZ
	Steel door	TE 626 3D A8 ST
	Aluminum frame	Specified by manufacturer
Accessories	Round Cable 10m (393.701") Custom adapter	

Installation Tools (in addition to templates for standard versions)

Routing for raceway	routing template	No. 5 251082 5
---------------------	------------------	----------------

Application Range

Fire Resistant, Smoke Resistant, Soundproof, Forced Entry Resistant

Note

The load capacity mentioned above refers to the use of 2 hinges per door leaf with a height/width ratio 2:1 (see page 46 for further detail).
For a minimum door panel thickness of 40 mm (1-5/8" plus cladding).
Fire rated doors: Check with door manufacturer regarding the usage of additional required intumescent material.
Cover plates for doors without cladding are available upon request – see page 33.
Square-corner cover plates are available upon request - see page 34.
Kit includes two 3m (118.110") round cables.

TE 540 3D A8 shown

Cover plate set TECTUS A8 radius

Covers door prep for use with wide-throw A8 hinges when installed without cladding

Accessories

Cover plate set

Finishes

Standard Finishes: satin chrome look (F1), stainless steel look (SSL), other finishes available upon request

Combinations

Hinge	TE 540 3D A8
	TE 626 3D A8
	TE 640 3D A8
	TE 540 3D A8 Energy Kit
	TE 626 3D A8 Energy Kit
	TE 640 3D A8 Energy Kit

Note

The application of A8 hinges installed without cladding provides greater unobstructed clearance e.g. trim moldings and baseboards.

Please specify the exact hinge model. Set includes 2 plates for either door panel or frame side.

Square-corner cover plates

Add on part that accommodates corner door and frame preparation

Accessories		Cover plate set
-------------	--	-----------------

Product Features

- Easy field replacement for the radius corner plate
- Aids in preparation for hollow metal door projects
- Contemporary, high-end hand-crafted appearance

Finishes

satin chrome look (F1), satin nickel look (F2), stainless steel look (SSL), rustic umber, bronze metallic, traffic white (RAL 9016), matte deep black (RAL 9005), polished brass, polished nickel, satin nickel, satin chrome

Combinations

Hinge		TE 340 3D
		TE 526 3D
		TE 527 3D
		TE 540 3D
		TE 640 3D
		TE 645 3D
		TE 540 3D A8
		TE 640 3D A8
		TE 626 3D A8
energy transfer		TE 340 3D Energy Kit
		TE 526 3D Energy Kit
		TE 527 3D Energy Kit
		TE 540 3D Energy Kit
		TE 640 3D Energy Kit
		TE 645 3D Energy Kit
		TE 540 3D A8 Energy Kit
		TE 640 3D A8 Energy Kit
		TE 626 3D A8 Energy Kit

Note

Please specify the exact hinge model. Set includes 2 plates for either door panel or frame side.

TE 540 3D SZ

Receiver SZ

Reinforcement for steel and stainless steel frames

Fixing		Steel frame
--------	--	-------------

Finishes

galvanized, stainless steel

Combinations

Hinge		TE 240 3D
		TE 340 3D
		TE 526 3D
		TE 527 3D
		TE 540 3D
		TE 541 3D FVZ
		TE 640 3D
		TE 645 3D
		TE 540 3D A8
		TE 640 3D A8
		TE 626 3D A8
	energy transfer	TE 240 3D Energy Kit
		TE 340 3D Energy Kit
		TE 526 3D Energy Kit
		TE 527 3D Energy Kit
		TE 540 3D Energy Kit
		TE 640 3D Energy Kit
		TE 645 3D Energy Kit
		TE 540 3D A8 Energy Kit
		TE 640 3D A8 Energy Kit
		TE 626 3D A8 Energy Kit

Note

Please specify the exact hinge model when ordering.

TE 540 3D receiver shown. Drawings for other receiver sizes available upon request.

Model Variants	A	B	C
TE 240 3D	205 mm (8.071")	27.4 mm (1.079")	21.8 mm (0.858")
TE 340 3D	225 mm (8.858")	39.5 mm (1.555")	32 mm (1.260")
TE 526 3D	205 mm (8.071")	33.5 mm (1.319")	26 mm (1.024")
TE 527 3D	205 mm (8.071")	33.5 mm (1.319")	26 mm (1.024")
TE 540 3D	248 mm (9.764")	38.5 mm (1.516")	33 mm (1.299")
TE 541 3D FVZ	235 mm (9.252")	34.5 mm (1.358")	29 mm (1.142")
TE 640 3D	288 mm (11.339")	38.5 mm (1.516")	32 mm (1.260")
TE 645 3D	328 mm (12.913")	42.5 mm (1.673")	37 mm (1.457")
TE 540 3D A8	250 mm (9.843")	38.5 mm (1.516")	33 mm (1.299")
TE 640 3D A8	290 mm (11.417")	38.5 mm (1.516")	33 mm (1.299")
TE 626 3D A8	290 mm (11.417")	38.5 mm (1.516")	33 mm (1.299")

Receiver ST

Reinforcement for steel and stainless steel door panels

Fixing		Steel door
--------	--	------------

Finishes

galvanized, stainless steel

Combinations

Hinge		TE 240 3D
		TE 340 3D
		TE 526 3D
		TE 527 3D
		TE 540 3D
		TE 541 3D FVZ
		TE 640 3D
		TE 645 3D
		TE 540 3D A8
		TE 640 3D A8
		TE 626 3D A8
	energy transfer	TE 240 3D Energy Kit
		TE 340 3D Energy Kit
		TE 526 3D Energy Kit
		TE 527 3D Energy Kit
		TE 540 3D Energy Kit
		TE 640 3D Energy Kit
		TE 645 3D Energy Kit
		TE 540 3D A8 Energy Kit
		TE 640 3D A8 Energy Kit
		TE 626 3D A8 Energy Kit

Note

Please specify the exact hinge model when ordering.
TE 540 3D receiver shown. Drawings for other receiver sizes available upon request.
Includes hinge mounting screws.

Model Variants	A	B	C
TE 240 3D	200 mm (7.874")	23 mm (0.906")	17 mm (0.669")
TE 340 3D	225 mm (8.858")	33.3 mm (1.311")	27.3 mm (1.075")
TE 526 3D	205 mm (8.071")	32 mm (1.260")	26 mm (1.024")
TE 527 3D	205 mm (8.071")	32 mm (1.260")	26 mm (1.024")
TE 540 3D	253 mm (9.961")	37.3 mm (1.469")	31.2 mm (1.232")
TE 541 3D FVZ	238 mm (9.370")	33.3 mm (1.311")	27.3 mm (1.075")
TE 640 3D	300 mm (11.811")	38.3 mm (1.508")	31.3 mm (1.232")
TE 645 3D	312 mm (12.283")	41.3 mm (1.626")	33.3 mm (1.311")
TE 540 3D A8	253 mm (9.961")	37.3 mm (1.469")	31.2 mm (1.232")
TE 640 3D A8	300 mm (11.811")	38.3 mm (1.508")	31.3 mm (1.232")
TE 626 3D A8	300 mm (11.811")	38.3 mm (1.508")	31.3 mm (1.232")

TE 540 3D ST

Receiver TECTUS for steel frames and steel doors

TE 240 3D

Receiver/Reinforcement steel frame: TE 240 3D SZ

Receiver/Reinforcement steel door: TE 240 3D ST

TE 340 3D

Receiver/Reinforcement steel frame: TE 340 3D SZ

Receiver/Reinforcement steel door: TE 340 3D ST

TE 526 3D

Receiver/Reinforcement steel frame: TE 526 3D SZ

Receiver/Reinforcement steel door: TE 526 3D ST

TE 527 3D

Receiver/Reinforcement steel frame: TE 527 3D SZ

Receiver/Reinforcement steel door: TE 527 3D ST

TE 541 3D FVZ

Receiver/Reinforcement steel frame: TE 541 3D FVZ SZ

Receiver/Reinforcement steel door: TE 541 3D FVZ ST

TECTUS®

Receiver TECTUS for steel frames and steel doors

TE 540 3D

Receiver/Reinforcement steel frame: TE 540 3D SZ

Receiver/Reinforcement steel door: TE 540 3D ST

TE 640 3D

Receiver/Reinforcement steel frame: TE 640 3D SZ

Receiver/Reinforcement steel door: TE 640 3D ST

TE 540 3D A8

Receiver/Reinforcement steel frame: TE 540 3D A8 SZ

Receiver/Reinforcement steel door: TE 540 3D A8 ST

TE 640 3D A8

Receiver/Reinforcement steel frame: TE 640 3D A8 SZ

Receiver/Reinforcement steel door: TE 640 3D A8 ST

TE 626 3D A8

Receiver/Reinforcement steel frame: TE 626 3D A8 SZ

Receiver/Reinforcement steel door: TE 626 3D A8 ST

TE 540 3D FZ/1

Fixing Plate TECTUS Series

For reinforcement of casing frames

Fixing		Casing frame
--------	--	--------------

Finishes

Standard Finishes: galvanized

Combinations

Hinge		TE 240 3D
		TE 340 3D
		TE 526 3D
		TE 527 3D
		TE 540 3D
		TE 541 3D FVZ
		TE 640 3D
		TE 540 3D A8
		TE 640 3D A8
		TE 626 3D A8
	energy transfer	TE 240 3D Energy Kit
		TE 340 3D Energy Kit
		TE 526 3D Energy Kit
		TE 527 3D Energy Kit
		TE 540 3D Energy Kit
		TE 640 3D Energy Kit
		TE 645 3D Energy Kit
		TE 540 3D A8 Energy Kit
		TE 640 3D A8 Energy Kit
		TE 626 3D A8 Energy Kit

Note

Shims for casing strengths 22-28 mm (0.866-1.102") are included.

Please specify the exact hinge in your order.

TE 540 3D fixing plate shown. Drawings for other fixing plate sizes available upon request.

Model Variants

	A	B
TE 240 3D	160 mm (6.299")	70 mm (2.756")
TE 340 3D	160 mm (6.299")	70 mm (2.756")
TE 526 3D	180 mm (7.087")	80 mm (3.150")
TE 527 3D	180 mm (7.087")	80 mm (3.150")
TE 540 3D	200 mm (7.874")	80 mm (3.150")
TE 541 3D FVZ	185 mm (7.283")	80 mm (3.150")
TE 640 3D	239.5 mm (9.429")	80 mm (3.150")
TE 540 3D A8	200 mm (7.874")	80 mm (3.150")
TE 640 3D A8	239.5 mm (9.429")	80 mm (3.150")
TE 626 3D A8	239.5 mm (9.429")	80 mm (3.150")

TECTUS®

Fixing Plate TECTUS Series

TE 240 3D

Fixing plate: TE 240 3D FZ/1

TE 340 3D

Fixing plate: TE 340 3D FZ

TE 526 3D

Fixing plate: TE 525 3D FZ/1

TE 527 3D

Fixing plate: TE 525 3D FZ/1

TE 541 3D FVZ

Fixing plate: TE 541 3D FVZ FZ/1

Fixing Plate TECTUS for casing frames

TE 540 3D

Fixing plate: TE 540 3D FZ/1

TE 640 3D

Fixing plate: TE 640 3D FZ/1

TE 540 3D A8

Fixing plate: TE 540 3D FZ/1

TE 640 3D A8

Fixing plate: TE 640 3D FZ/1

TE 626 3D A8

Fixing plate: TE 626 3D FZ/1

TECTUS®

Preparation and Installation

Frame and door prep

Perform routing according to SIMONSWERK routing data. Use router bit with a Ø of 24 mm (3/4") (TE 240 3D router bit Ø 16 mm (1/2")) and collar ring Ø 30 mm (1"). Routing templates for metric router bits and collars available upon request.

Installation of hinge to door panel

Affix door part with enclosed wood screws.

Installation of hinge to frame

Commercial frame

Affix frame part with enclosed wood screws.

Casing frame

Additional fixing plate for reinforcement is required. Affix the fixing plate with the appropriate screws (not included) behind the casing frame. Affix the hinge by using the enclosed M5 screws.

To ensure flush hinge installation, shims are provided with the fixing plate.

Steel frame

Affix frame part of the hinge with the prepared receiver inside the door frame by using the enclosed M5 screws. To ensure flush hinge installation, shims are provided with the fixing plate.

Fix cover plates with the enclosed screws.

Application technology

Use the Universal Milling Frame (jig) No. 118 along with the required routing templates.

Special Milling Frame (long) required for TE 645 3D.

Drill jig for TE 526 3D and TE 527 3D available upon request.

1

Additional Installation for TECTUS Energy

Frame and door prep for raceway routing

Perform additional routing for the cable on door panel and frame.
Plug the connectors together and install the sash part.

1

Plug the connectors of the hinge frame part and install the hinge
in the jamb.

2

2

Make sure the plug connectors are engaged properly.

3

Screw the cover plates on by using the enclosed tapping screws onto frame and door
part.

4

4

3

TECTUS®

Adjustment TECTUS Series

Three way adjustable

Side	+/- 3 mm (0.118")
Height	+/- 3 mm (0.118")
Depth	+/- 1 mm (0.039")

Side adjustment (horizontal)

- Adjust the adjusting spindles using a 4 mm (0.157") Allen wrench
- Turn side adjustment screw counterclockwise for increasing the air gap max. 3 mm (0.118") on the locking side
- Turn side adjustment screw clockwise for decreasing the air gap max. 3 mm (0.118") on the locking side

Height adjustment (vertical)

- Slightly loosen all four clamping screws on all hinges
 - Adjust the vertical position of the door
 - Turn the lower height adjustment screw clockwise for raising the door
 - Turn the lower height adjustment screw counterclockwise for lowering the door
- Note: Before raising the door make sure that the upper adjustment screw is loosened.
- Retighten the clamping screws on all hinges

Depth adjustment (in/out)

- Slightly loosen the fixing screws
- Align the door to the desired compression
- Retighten the clamping screws

All adjustments can be performed with a 4 mm (0.157") Allen wrench.

Adjustment TECTUS TE 526/527 3D

Three way adjustable

Side	+/- 3 mm (0.118")
Height	+/- 3 mm (0.118")
Depth	+/- 1 mm (0.039")

Side adjustment (horizontal)

- Adjust the adjusting spindles using a 4 mm (0.157") Allen wrench
- Turn side adjustment screw counterclockwise for increasing the air gap max. 3 mm (0.118") on the locking side
- Turn side adjustment screw clockwise for decreasing the air gap max. 3 mm (0.118") on the locking side

Height (vertical) and depth (in/out) adjustment

- Wedge the door
- Slightly loosen all four clamping screws on all hinges
- Adjust the height and depth position of the door manually
- Retighten the clamping screws

All adjustments can be performed with a 4 mm (0.157") Allen wrench.

HINGE POSITIONS

TECTUS Series

To increase the load capacity of the hinges, a third hinge needs to be positioned 14" below the upper hinge (center to center). The use of a third hinge in order to increase the load capacity has to be determined on a case by case basis. Our hinge data refers to a height/width ratio of the door of 2:1 or more. Please contact us for further information and also see the door manufacturers instructions.

Proper preparation and alignment as well as tension-free adjustment are crucial for a hassle-free operation!

Application with increased load capacity

Examples for applications with different door heights

< 8 ft

≥ 8 ft

The hinge spacing does not increase the load capacity!

Note: We recommend for all exterior doors the use of three hinges.

LOAD CAPACITIES

Overview of load values for hinges

The following table provides an overview of the maximum load value for the individual hinge type, taking the interaction of width and height of the door as well as the hinge spacing into account.

The reference load carrying capacity is based on a height/width ratio of 2:1. For example, assuming a reference value with door leaf dimensions of 2000 x 1000 mm (78.8" x 39.4") (H x W), a positioning of 10" from the top and 10" from the bottom to the center of each hinge is required (see page 46).

For required number of hinges and hinge spacing refer to door manufacturer recommendation.

Values represent hinges positioned 10" from the top and 10" from the bottom to center of each hinge (see page 46).

Green: load value = reference value, **Orange:** load value < reference value.

REFERENCE VALUE **40 KG** / 88 lbs.

TE 240 3D TE 240 3D Energy Kit

→ Door panel height in mm / inch	>2743 / 108	40 / 88	40 / 88	40 / 88	40 / 88	40 / 88	40 / 88	40 / 88	40 / 88	40 / 88
	2591 / 102	40 / 88	40 / 88	40 / 88	40 / 88	40 / 88	40 / 88	40 / 88	40 / 88	40 / 88
	2438 / 96	40 / 88	40 / 88	40 / 88	40 / 88	40 / 88	40 / 88	40 / 88	40 / 88	38 / 83
	2388 / 94	40 / 88	40 / 88	40 / 88	40 / 88	40 / 88	40 / 88	40 / 88	40 / 88	37 / 81
	2337 / 92	40 / 88	40 / 88	40 / 88	40 / 88	40 / 88	40 / 88	40 / 88	38 / 83	36 / 79
	2286 / 90	40 / 88	40 / 88	40 / 88	40 / 88	40 / 88	40 / 88	38 / 83	37 / 81	35 / 77
	2235 / 88	40 / 88	40 / 88	40 / 88	40 / 88	40 / 88	40 / 88	39 / 85	37 / 81	36 / 79
	2184 / 86	40 / 88	40 / 88	40 / 88	40 / 88	40 / 88	39 / 85	38 / 83	36 / 79	35 / 77
	2134 / 84	40 / 88	40 / 88	40 / 88	40 / 88	40 / 88	38 / 83	37 / 81	35 / 77	34 / 74
	2083 / 82	40 / 88	40 / 88	40 / 88	39 / 85	37 / 81	35 / 77	34 / 74	33 / 72	31 / 68
	2032 / 80	40 / 88	40 / 88	39 / 85	38 / 83	36 / 79	34 / 74	33 / 72	31 / 68	30 / 66
	1981 / 78	40 / 88	40 / 88	38 / 83	36 / 79	35 / 77	33 / 72	32 / 70	30 / 66	29 / 62
	≤ 914 / 36	965 / 38	1016 / 40	1067 / 42	1118 / 44	1158 / 46	1219 / 48	1270 / 50	1321 / 52	
→ Door width in mm / inch										

REFERENCE VALUE **80 KG** / 176 lbs.

TE 340 3D TE 340 3D Energy Kit

→ Door panel height in mm / inch	>2743 / 108	80 / 176	80 / 176	80 / 176	80 / 176	80 / 176	80 / 176	80 / 176	80 / 176	80 / 176
	2591 / 102	80 / 176	80 / 176	80 / 176	80 / 176	80 / 176	80 / 176	80 / 176	80 / 176	80 / 176
	2438 / 96	80 / 176	80 / 176	80 / 176	80 / 176	80 / 176	80 / 176	80 / 176	80 / 176	78 / 171
	2388 / 94	80 / 176	80 / 176	80 / 176	80 / 176	80 / 176	80 / 176	80 / 176	79 / 174	76 / 167
	2337 / 92	80 / 176	80 / 176	80 / 176	80 / 176	80 / 176	80 / 176	80 / 176	76 / 167	74 / 163
	2286 / 90	80 / 176	80 / 176	80 / 176	80 / 176	80 / 176	80 / 176	77 / 169	74 / 163	71 / 156
	2235 / 88	80 / 176	80 / 176	80 / 176	80 / 176	80 / 176	78 / 171	75 / 165	72 / 158	69 / 152
	2184 / 86	80 / 176	80 / 176	80 / 176	80 / 176	80 / 176	76 / 167	73 / 160	70 / 154	67 / 147
	2134 / 84	80 / 176	80 / 176	80 / 176	80 / 176	77 / 169	74 / 163	71 / 156	68 / 149	65 / 143
	2083 / 82	80 / 176	80 / 176	80 / 176	77 / 169	75 / 165	72 / 158	69 / 152	66 / 145	63 / 137
	2032 / 80	80 / 176	80 / 176	80 / 176	75 / 165	72 / 158	69 / 152	66 / 145	64 / 141	61 / 134
	1981 / 78	80 / 176	80 / 176	77 / 169	73 / 160	70 / 154	67 / 147	64 / 141	62 / 136	59 / 130
	≤ 914 / 36	965 / 38	1016 / 40	1067 / 42	1118 / 44	1158 / 46	1219 / 48	1270 / 50	1321 / 52	
→ Door width in mm / inch										

The specifications above are guidelines. Especially in the case of borderline load requirements, please contact us.

Values represent hinges positioned 10" from the top and 10" from the bottom to center of each hinge (see page 46).

LOAD CAPACITIES

Overview of load values for hinges

→ Door panel height in mm / inch	>2743 / 108	100 / 220	100 / 220	100 / 220	100 / 220	100 / 220	100 / 220	100 / 220	100 / 220	100 / 220
	2591 / 102	100 / 220	100 / 220	100 / 220	100 / 220	100 / 220	100 / 220	100 / 220	100 / 220	100 / 220
	2438 / 96	100 / 220	100 / 220	100 / 220	100 / 220	100 / 220	100 / 220	100 / 220	100 / 220	97 / 213
	2388 / 94	100 / 220	100 / 220	100 / 220	100 / 220	100 / 220	100 / 220	100 / 220	99 / 218	95 / 209
	2337 / 92	100 / 220	100 / 220	100 / 220	100 / 220	100 / 220	100 / 220	99 / 218	96 / 211	92 / 202
	2286 / 90	100 / 220	100 / 220	100 / 220	100 / 220	100 / 220	100 / 220	97 / 213	93 / 205	90 / 198
	2235 / 88	100 / 220	100 / 220	100 / 220	100 / 220	100 / 220	99 / 218	94 / 207	91 / 200	87 / 191
	2184 / 86	100 / 220	100 / 220	100 / 220	100 / 220	100 / 220	96 / 211	92 / 202	88 / 194	84 / 185
	2134 / 84	100 / 220	100 / 220	100 / 220	100 / 220	97 / 213	93 / 205	89 / 196	85 / 187	82 / 180
	2083 / 82	100 / 220	100 / 220	100 / 220	98 / 216	94 / 207	90 / 198	86 / 189	83 / 182	79 / 174
	2032 / 80	100 / 220	100 / 220	100 / 220	94 / 207	91 / 200	87 / 191	83 / 182	80 / 176	77 / 169
	1981 / 78	100 / 220	100 / 220	96 / 211	91 / 200	88 / 194	84 / 185	82 / 180	77 / 169	74 / 163
		≤ 914 / 36	965 / 38	1016 / 40	1067 / 42	1118 / 44	1158 / 46	1219 / 48	1270 / 50	1321 / 52
→ Door width in mm / inch										

REFERENCE VALUE 100 KG / 220 lbs.

TE 541 3D FVZ
TE 540 3D A8
TE 540 3D A8 Energy Kit

→ Door panel height in mm / inch	>2743 / 108	120 / 264	120 / 264	120 / 264	120 / 264	120 / 264	120 / 264	120 / 264	120 / 264	120 / 264
	2591 / 102	120 / 264	120 / 264	120 / 264	120 / 264	120 / 264	120 / 264	120 / 264	120 / 264	120 / 264
	2438 / 96	120 / 264	120 / 264	120 / 264	120 / 264	120 / 264	120 / 264	120 / 264	120 / 264	117 / 257
	2388 / 94	120 / 264	120 / 264	120 / 264	120 / 264	120 / 264	120 / 264	120 / 264	118 / 260	114 / 251
	2337 / 92	120 / 264	120 / 264	120 / 264	120 / 264	120 / 264	120 / 264	120 / 264	115 / 253	111 / 244
	2286 / 90	120 / 264	120 / 264	120 / 264	120 / 264	120 / 264	120 / 264	117 / 257	112 / 246	108 / 238
	2235 / 88	120 / 264	120 / 264	120 / 264	120 / 264	120 / 264	118 / 260	113 / 249	109 / 240	104 / 229
	2184 / 86	120 / 264	120 / 264	120 / 264	120 / 264	120 / 264	115 / 253	110 / 242	105 / 231	101 / 222
	2134 / 84	120 / 264	120 / 264	120 / 264	120 / 264	116 / 255	111 / 244	107 / 235	102 / 224	98 / 216
	2083 / 82	120 / 264	120 / 264	120 / 264	118 / 260	113 / 249	108 / 238	103 / 227	99 / 218	95 / 209
	2032 / 80	120 / 264	120 / 264	120 / 264	114 / 251	109 / 240	104 / 229	100 / 220	96 / 211	92 / 202
	1981 / 78	120 / 264	120 / 264	116 / 255	110 / 242	105 / 231	101 / 222	97 / 213	93 / 205	89 / 196
		≤ 914 / 36	965 / 38	1016 / 40	1067 / 42	1118 / 44	1158 / 46	1219 / 48	1270 / 50	1321 / 52
→ Door width in mm / inch										

REFERENCE VALUE 120 KG / 264 lbs.

TE 526 3D
TE 527 3D
TE 540 3D
TE 526 3D Energy Kit
TE 527 3D Energy Kit
TE 540 3D Energy Kit

→ Door panel height in mm / inch	>2743 / 108	160 / 352	160 / 352	160 / 352	160 / 352	160 / 352	160 / 352	160 / 352	160 / 352	160 / 352
	2591 / 102	160 / 352	160 / 352	160 / 352	160 / 352	160 / 352	160 / 352	160 / 352	160 / 352	160 / 352
	2438 / 96	160 / 352	160 / 352	160 / 352	160 / 352	160 / 352	160 / 352	160 / 352	160 / 352	156 / 343
	2388 / 94	160 / 352	160 / 352	160 / 352	160 / 352	160 / 352	160 / 352	160 / 352	158 / 348	152 / 335
	2337 / 92	160 / 352	160 / 352	160 / 352	160 / 352	160 / 352	160 / 352	160 / 352	154 / 339	148 / 326
	2286 / 90	160 / 352	160 / 352	160 / 352	160 / 352	160 / 352	160 / 352	155 / 341	149 / 328	144 / 317
	2235 / 88	160 / 352	160 / 352	160 / 352	160 / 352	160 / 352	158 / 348	151 / 332	145 / 319	140 / 308
	2184 / 86	160 / 352	160 / 352	160 / 352	160 / 352	160 / 352	153 / 337	147 / 324	141 / 310	135 / 297
	2134 / 84	160 / 352	160 / 352	160 / 352	160 / 352	155 / 341	149 / 328	142 / 313	137 / 302	131 / 288
	2083 / 82	160 / 352	160 / 352	160 / 352	156 / 343	150 / 330	144 / 317	138 / 304	132 / 291	127 / 278
	2032 / 80	160 / 352	160 / 352	160 / 352	153 / 337	146 / 321	139 / 306	134 / 295	128 / 282	123 / 271
	1981 / 78	160 / 352	160 / 352	158 / 348	148 / 326	141 / 310	135 / 297	129 / 284	124 / 273	119 / 262
		≤ 914 / 36	965 / 38	1016 / 40	1067 / 42	1118 / 44	1158 / 46	1219 / 48	1270 / 50	1321 / 52
→ Door width in mm / inch										

REFERENCE VALUE 160 KG / 352 lbs.

TE 640 3D A8
TE 640 3D A8 Energy Kit

The specifications above are guidelines. Especially in the case of borderline load requirements, please contact us.

Values represent hinges positioned 10" from the top and 10" from the bottom to center of each hinge (see page 46).

LOAD CAPACITIES

Overview of load values for hinges

REFERENCE VALUE **200 KG** / 440 lbs.**TE 640 3D**
TE 640 3D Energy Kit

→ Door panel height in mm / inch	>2743 / 108	200 / 440	200 / 440	200 / 440	200 / 440	200 / 440	200 / 440	200 / 440	200 / 440	200 / 440
	2591 / 102	200 / 440	200 / 440	200 / 440	200 / 440	200 / 440	200 / 440	200 / 440	200 / 440	200 / 440
	2438 / 96	200 / 440	200 / 440	200 / 440	200 / 440	200 / 440	200 / 440	200 / 440	200 / 440	195 / 429
	2388 / 94	200 / 440	200 / 440	200 / 440	200 / 440	200 / 440	200 / 440	200 / 440	198 / 436	190 / 418
	2337 / 92	200 / 440	200 / 440	200 / 440	200 / 440	200 / 440	200 / 440	200 / 440	192 / 423	185 / 407
	2286 / 90	200 / 440	200 / 440	200 / 440	200 / 440	200 / 440	200 / 440	195 / 429	187 / 412	180 / 396
	2235 / 88	200 / 440	200 / 440	200 / 440	200 / 440	200 / 440	198 / 436	189 / 416	182 / 401	175 / 385
	2184 / 86	200 / 440	200 / 440	200 / 440	200 / 440	200 / 440	192 / 423	184 / 405	176 / 388	169 / 372
	2134 / 84	200 / 440	200 / 440	200 / 440	200 / 440	194 / 427	186 / 410	178 / 392	171 / 376	164 / 361
	2083 / 82	200 / 440	200 / 440	200 / 440	197 / 434	188 / 414	180 / 396	173 / 381	166 / 365	159 / 350
	2032 / 80	200 / 440	200 / 440	200 / 440	191 / 421	182 / 401	174 / 383	167 / 368	160 / 352	154 / 339
	1981 / 78	200 / 440	200 / 440	194 / 427	185 / 407	176 / 388	169 / 372	162 / 357	155 / 341	149 / 328
		≤ 914 / 36	965 / 38	1016 / 40	1067 / 42	1118 / 44	1158 / 46	1219 / 48	1270 / 50	1321 / 52
→ Door width in mm / inch										

REFERENCE VALUE **250 KG** / 551 lbs.**TE 626 3D A8**
TE 626 3D A8 Energy Kit

→ Door panel height in mm / inch	>2743 / 108	250 / 551	250 / 551	250 / 551	250 / 551	250 / 551	250 / 551	250 / 551	250 / 551	250 / 551
	2591 / 102	250 / 551	250 / 551	250 / 551	250 / 551	250 / 551	250 / 551	250 / 551	250 / 551	250 / 551
	2438 / 96	250 / 551	250 / 551	250 / 551	250 / 551	250 / 551	250 / 551	250 / 551	250 / 551	244 / 537
	2388 / 94	250 / 551	250 / 551	250 / 551	250 / 551	250 / 551	250 / 551	250 / 551	247 / 544	238 / 524
	2337 / 92	250 / 551	250 / 551	250 / 551	250 / 551	250 / 551	250 / 551	250 / 551	240 / 529	231 / 509
	2286 / 90	250 / 551	250 / 551	250 / 551	250 / 551	250 / 551	250 / 551	244 / 537	234 / 515	225 / 496
	2235 / 88	250 / 551	250 / 551	250 / 551	250 / 551	250 / 551	247 / 544	237 / 522	227 / 500	218 / 481
	2184 / 86	250 / 551	250 / 551	250 / 551	250 / 551	250 / 551	240 / 529	230 / 507	220 / 485	212 / 467
	2134 / 84	250 / 551	250 / 551	250 / 551	250 / 551	243 / 535	233 / 513	223 / 491	214 / 471	206 / 454
	2083 / 82	250 / 551	250 / 551	250 / 551	247 / 544	235 / 518	225 / 496	216 / 476	207 / 456	199 / 438
	2032 / 80	250 / 551	250 / 551	250 / 551	239 / 526	228 / 502	218 / 480	209 / 460	200 / 440	193 / 425
	1981 / 78	250 / 551	250 / 551	242 / 533	231 / 509	220 / 485	211 / 465	202 / 445	194 / 427	186 / 410
		≤ 914 / 36	965 / 38	1016 / 40	1067 / 42	1118 / 44	1158 / 46	1219 / 48	1270 / 50	1321 / 52
→ Door width in mm / inch										

REFERENCE VALUE **300 KG** / 661 lbs.**TE 645 3D**
TE 645 3D Energy Kit

→ Door panel height in mm / inch	>2743 / 108	300 / 661	300 / 661	300 / 661	300 / 661	300 / 661	300 / 661	300 / 661	300 / 661	300 / 661
	2591 / 102	300 / 661	300 / 661	300 / 661	300 / 661	300 / 661	300 / 661	300 / 661	300 / 661	300 / 661
	2438 / 96	300 / 661	300 / 661	300 / 661	300 / 661	300 / 661	300 / 661	300 / 661	300 / 661	293 / 645
	2388 / 94	300 / 661	300 / 661	300 / 661	300 / 661	300 / 661	300 / 661	300 / 661	297 / 654	285 / 628
	2337 / 92	300 / 661	300 / 661	300 / 661	300 / 661	300 / 661	300 / 661	300 / 661	289 / 637	278 / 612
	2286 / 90	300 / 661	300 / 661	300 / 661	300 / 661	300 / 661	300 / 661	293 / 645	281 / 619	270 / 595
	2235 / 88	300 / 661	300 / 661	300 / 661	300 / 661	300 / 661	296 / 652	284 / 626	274 / 604	262 / 577
	2184 / 86	300 / 661	300 / 661	300 / 661	300 / 661	300 / 661	288 / 634	276 / 608	265 / 584	254 / 559
	2134 / 84	300 / 661	300 / 661	300 / 661	300 / 661	292 / 643	279 / 615	268 / 590	257 / 566	247 / 544
	2083 / 82	300 / 661	300 / 661	300 / 661	296 / 652	283 / 623	271 / 597	259 / 570	249 / 548	239 / 526
	2032 / 80	300 / 661	300 / 661	300 / 661	287 / 632	274 / 604	262 / 577	251 / 553	241 / 531	231 / 509
	1981 / 78	300 / 661	300 / 661	291 / 641	279 / 615	264 / 582	253 / 557	242 / 533	233 / 513	224 / 493
		≤ 914 / 36	965 / 38	1016 / 40	1067 / 42	1118 / 44	1158 / 46	1219 / 48	1270 / 50	1321 / 52
→ Door width in mm / inch										

The specifications above are guidelines. Especially in the case of borderline load requirements, please contact us.

Values represent hinges positioned 10" from the top and 10" from the bottom to center of each hinge (see page 46).

TECTUS® – Finishes

Powder Coated Finishes*

070 traffic white (RAL 9016)

107 matte deep black (RAL 9005)

124 satin chrome look (F1)

125 satin nickel look (F2)

156 rustic umber

168 bronze metallic

194 grey metallic

Galvanic Plated Finishes*

030 polished brass

038 polished nickel

144 satin nickel

146 satin chrome

174 bronze finish

175 light bronze finish

176 dark bronze finish

Brushed Stainless Steel*

040 satin stainless steel

126 stainless steel look (SSL)

* The colors of the finishes shown may differ from the original.

THE ORIGINAL – HINGE SYSTEMS FROM SIMONSWERK

SIMONSWERK is a leading manufacturer of heavy duty, high performance hinge systems, producing premium hinges for over 125 years.

As an industry pioneer for adjustable concealed door hinge systems, SIMONSWERK has built an impressive and extensive product offering including a wide range of architectural finishes for high-traffic and heavy-use doors. With a hinge system for nearly every application, SIMONSWERK constantly strives to meet the demand for innovative design solutions, utilizing functional tools to ensure a simple and smooth installation process. In addition, SIMONSWERK makes every effort to offer an outstanding customer service experience.

QUALITY AND INNOVATION

The SIMONSWERK brand stands for innovation and high standards of quality and service. These cornerstones date back as far as 1889, with customized solutions leading to the development of new products every year.

SIMONSWERK's quality requirements begin with the products, specifically in the selection of raw materials. Using high-quality materials allows for the largest possible freedom of design, providing diverse options for surface refinement and protection against corrosion.

State-of-the-art resources, including the latest manufacturing techniques and highly flexible automated production processes, make SIMONSWERK a competent partner for all aspects of door hinge technology. To meet the technical, safety and design requirements of modern architecture, SIMONSWERK hinge systems feature precise functioning, often exceeding demands and expectations.

A company's innovative strength is expressed through its competence and its responsibility to its customers in the marketplace. Longevity, top-quality products, and creative thinking give SIMONSWERK the ability to open new markets with new ideas.

SERVICE - COMPREHENSIVE EXPERTISE

In an effort to provide a complete service experience, SIMONSWERK has made available any documentation needed to determine the most suitable hinge system. The SIMONSWERK website can supply any information in addition to this brochure. Brochures, data sheets, fitting instructions and milling data can be requested in a printed version, or downloaded from the website.

An additional tool accessible through the SIMONSWERK website is the PRODUCTSELECTOR. This online aid helps select the right product for each project including accessories for specific applications. Specification text, CAD drawings and part numbers can be downloaded through the PRODUCTSELECTOR on the website.

For a more personal experience, contact our hinge system experts to collaborate on any project, from high-quality standard sets to the most complex solutions.

VISIT OUR PRODUCTSELECTOR

Whether a manufacturer, trade partner or designer, www.simonswerk-usa.com offers precise, detailed product descriptions to assist in your search for the most suitable hinge system.

SIMONSWERK

USA

COMPANY

PRODUCTSELECTOR

PRODUCTS

INSTALLATION TOOLS

You are here: Productselector

notepad 0

quick search

model description

brand

Please select

topic

Please select

novelties

Please select

scope of application

☐ commercial interior

☐ doors

☐ residential interior

☐ doors

☐ entrance doors

function range

☐ fire resistance, smoke resistance

☐ soundproof

☐ forced entry resistance

product type

☐ hinges

☐ receivers

☐ accessories

☐ receiver

type of door leaf

☐ wood door

☐ hollow metal door

rabbet

☐ rabbet

☐ rabbet flush

☐ flush

type of frame

☐ casing wood frames

☐ commercial wood

☐ frames

☐ hollow metal frames

☐ aluminum frames

door weight (lbs)

61-68 353-440

69-176 441-561

177-220

221-264

265-352

TECTUS Energy

Integrated and permanent energy transfer without ignoring the flush interior design.

[→ view model versions](#)

TECTUS Novelties

Overview of the latest TECTUS versions.

[→ view model versions](#)

TECTUS

The completely concealed hinge system.

[→ view model versions](#)

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

NOTES

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

VISIT THE PRODUCTSELECTOR AT:

www.simonswerk-usa.com

www.simonswerk-ca.com

© **SIMONSWERK North America, Inc.**

Brochure, TECTUS®

01/2016

5 800349 0 00001

SIMONSWERK does not accept responsibility for misprints and subsequent specification changes although every effort has been made to avoid any errors during preparation of this brochure.

SIMONSWERK North America, Inc.

1171 Universal Boulevard

Whitewater, WI 53190

U.S.A.

Phone +1 262 - 472 - 9500

Fax +1 262 - 472 - 0218

info@simonswerk.com

www.simonswerk-usa.com

www.simonswerk-ca.com

distributed in North America by :

1-800-362-1484

www.BridgeportWorldwide.com