

Soft Close for Straight Sliding 80 & 100kg

Brio Australia

P: +61 2 87186718

W: brio.com.au

E: brio.sales@allegion.com

Brio UK

P: +44 191 2291224

W: briouk.com

E: brio.sales.uk@allegion.com

Brio USA


P: +1 585 3195599

W: briousa.com

E: brio.sales.usa@allegion.com

Components

100SCT


Track & capacities


System weight capacity dependant on track finish

	80A Mill	80A CA	120 Mill	120 CA	120R CA
80kg	✓	✓	✓	✓	✓
100kg	✗	✓	✗	✓	✓


80A


120


120R


Note 120 & 120R tracks must be fixed with countersunk screws


Applications HC = hanger centre distance from panel end

Single Run 80 & 100

Single Soft Close


Double Soft Close


Zero Clearance 80 & 100 & Zero Clearance Glass 80 & 100

Single Soft Close


Double Soft Close


Installation Single soft close application shown


Fix catch plate into track through slotted holes with 2 screws only


Insert clip stop & 1st hanger into track, then soft close. The soft close must be in primed position, as shown


Insert 2nd hanger & attach to soft close with cap screw. Install panel as per system instructions.


Fine adjustment


Adjust catch plate as required. Secure in final position with the 3rd screw


Soft Close Care & Maintenance

Leave with consumer

Product

CM100SCT REV A - OCT 2016

Soft close device


Function

Brio Soft close provide peace of mind and a sense of quality as the panel is aided to its rest position in a controlled manner.

Maintenance

Care

To ensure the product provides years of trouble free service a little maintenance maybe required. Periodically wipe down the rails of the track to remove unwanted build up of dust and dirt that may prevent the wheels rotating smoothly.


Adjustment

Over time there maybe a need to adjust the rest position of the soft close device.

