
222222222

Order Catalogue Supplement

Builder's hardware for timber and PVC windows and patio doors

Edition 02.2010

KH/
Parallel slide and tilt fi ttings
fl ush with the fl oor – barrier freeNNOVATION

NEW & EXCLUSIVE AT G.U-BKS
!

2 Edition 02.2010

1995 bescheinigte die AGQS e.V. der
Gretsch-Unitas GmbH Baubeschläge die
erfolgreiche Einführung eines Qualitäts-
sicherungssystems entsprechend
DIN ISO 9001.
Die Herstellung von Qualitätsprodukten
ist für G.U ein beständiges Anliegen.
Die Zertifi zierung bestätigt, dass auch
die betriebsinternen Abläufe – von der
Entwicklung bis zum Vertrieb und
Kundenservice – mit diesem Anliegen
übereinstimmen.

Qualité:
G.U certifi é avec
succès
La norme DIN ISO 9001
défi nit les exigences
à la structure et le
mode de travail de
l’entreprise et de sa
gestion de qualité.

Quality:
G.U successfully certifi ed
DIN ISO 9001 defi nes the requirements to structure
and working methods of the enterprise and its quality
management.
In 1995 the committee AGQS e.V. has certifi ed the
successful introduction of a quality management
system according to DIN ISO 9001 in the company
Gretsch-Unitas GmbH Baubeschläge.
The production of quality hardware is a permanent
concern for G.U. The certifi cate confi rms that the
internal cooperation of the company – from product
development to distribution and customer‘s service –
also corresponds to this concern.

En 1995 le comité AGQS e.V. a cer-
tifi é l’introduction avec succès d’un
système de management de qualité
conforme à la norme DIN ISO 9001
dans la Société Gretsch-Unitas GmbH
Baubeschläge.
La fabrication de produits de qualité
est un but permanent pour G.U.
Le certifi cat confi rme que la coo-
pération interne de la Société – du
développement des produits jusqu’à
la distribution et le service pour les
clients – correspond également à ce
but.

Qualität: G.U erfolgreich zertifi ziert

Qualität:
G.U erfolgreich
zertifi ziert
DIN ISO 9001 defi niert
die Anforderungen an
die Struktur und
Arbeitsweise des
Unternehmens und
seines Qualitätsma-
nagements.

2

3Edition 02.2010

Parallel slide and tilt fi ttings G.U-966/100 oZ bb – fl ush with the fl oor

Product information and product liability

Locking plates and positioning plates
Locking plates and positioning plates for DKS thresholds 7
Adapters for locking plates and positioning plates
for DKS thresholds 7
Important advice 7

Contents

Locking gears
Locking gear D 15 4
Locking gear AP, lockable 5

Runners, profi les and accessories
G.U-966/100 oZ bb 6

 ■ Usable for all standard timber and PVC profi les (scheme A)
 ■ Unhindered passage with the low G.U threshold DKS complying
with the requirements of "Accessible Dwellings" to DIN 18025.

 ■ Easy operation via lever handle, same operating principle as that
of the standard parallel slide and tilt fi ttings from G.U.

 ■ Same central locking mechanism as with all G.U parallel slide and
tilt "oZ" systems.

Runners, profi les and accessories
Parallel slide and tilt fi ttings G.U-966/100 oZ bb
Floor-fl ush parallel slide and tilt fi ttings with 4-wheel carriages
running at the top and clamp fi xed connecting rods for windows
and patio doors with sash widths SW from 640 to 1600 mm, sash
heights SH from 700 to 2350 mm, and sash weights up to 100 kg.
Wheels consisting of deep groove ball bearings with plastic shea-
thing.
In combination with G.U fl oor threshold DKS (installation height
< 20 mm) ideally suited for barrier-free construction.

The basic product information can be found in the order catalogues
"H" (Timber – WP00020-04-1-1, edition 09.2009) and "K" (PVC –
WP00030-04-1-1, edition 09.2009), pages 1.13 to 1.16, each.

Application of G.U-966/100 oZ bb:
 ■ 2-sash parallel slide and tilt door elements
 ■ 2-sash parallel slide and tilt window elements

with running rails and gliding rails, each.

Locking mechanisms:
Parallel slide and tilt locking gear G.U-966/100 oZ bb
The locking mechanism G.U-966/100 oZ bb features one-handle
operation, the parallel offset of the sliding sash is 118 mm. The
gears come with 15 mm backset for handle DIRIGENT [1], or as
lockable gears with 25 to 50 mm backset and profi le cylinder bore.
All locking parts are designed for a 16 mm fi tting groove. The locking
pins of gear and corner transmission are adjustable.
From sash rebate widths over 851 mm and sash rebate heights
over 751 mm, additional centre locks are used.
The corner transmissions are provided with rust-proof 4-leaf
stainless steel springs.
SRW 650-1600 mm, SRH 700-2350 mm.
[1] Further handle types can be found in the order catalogues "H" (Timber)
and "K" (PVC), chapter 2 each.

Suitable for barrier-free construction

Maximum use of space and living comfort

Mounted fl ush with the fl oor level, the parallel slide and tilt system
G.U-966/100 oZ offers extra living comfort. Not only children, the el-
derly, or wheelchair and walking frame users, but everyone to whom
convenient living is important will appreciate passing through a patio
door without tripping hazard.

Naturally, this new fi tting type offers all the benefi ts of the stan-
dard parallel slide and tilt system such as, e.g., simple one-handle
operation and upgradable security with additional burglary inhibiting
components.

4 Edition 02.2010

Parallel slide and tilt fi ttings G.U-966/100 oZ bb

Handle inside – gear 15, groove position 9 and 13

Fitting requirements according to size of sashes for scheme A

Qty. Description PU Article No.

 A

 1 Box of corner transmission,

 front/rear 1 K-16922-00-0-1

 2 Corner transmission 1 ML 1 6-32021-00-0-1

 1 Handle DIRIGENT-F [1] 20 6-28072-**-0-*

 2 Countersunk screw M 5 x 40 400 9-13255-40-0-1

 1 Gear 15 GK

 SRH Forend ML GV/G

 700- 750 430 295-375 1 G-22081-00-0-1

 751- 850 880 1 375-600 1 G-22082-00-0-1

 851-1100 940 1 400 1 G-22124-00-0-1

 1101-1350 1190 1 500 1 G-22125-00-0-1

 1351-1600 1440 2 600 1 G-22127-00-0-1

 1601-1850 1690 3 600 1 G-22128-00-0-1

 1851-2100 1940 3 980 1 G-22133-00-0-1

 2101-2350 2190 4 980 1 G-22134-00-0-1

 1 Centre gear, vertical

 SRH Forend ML

 700- 850 530 1 10 6-32494-30-0-1

 851-1100 780 1 10 6-32494-40-0-1

 1101-1350 1030 1 10 6-32494-50-0-1

 1351-1600 1280 2 10 6-32494-60-0-1

 1601-1850 1530 3 10 6-32494-70-0-1

 1851-2100 1780 3 10 6-32494-80-0-1

 2101-2350 2030 4 10 6-32494-90-0-1

 1 Centre gear, horizontal top bottom

 SRWB Forend/ML Forend/ML

 640- 700 415/- 415/- 10 6-26741-00-0-1 6-26741-00-0-1

 701- 850 530/1 415/- 10 6-32494-30-0-1 6-26741-00-0-1

 851-1100 780/1 530/1 10 6-32494-40-0-1 6-32494-35-0-1

 1101-1350 1030/1 780/1 10 6-32494-50-0-1 6-32494-40-0-1

 1351-1600 1280/2 1030/1 10 6-32494-60-0-1 6-32494-50-0-1

 2 Positioning plate 20 (acc. to profi le)

 Locking plate Se for DKS 100 (acc. to profi le)

 SRW

 2 640- 850

 3 851-1600

 Locking plate 100 (acc. to profi le)

 SRW SRH

 4 640- 700 700- 750

 5 751-1350

 7 1351-1600

 9 1601-2100

 11 2101-2350

 5 701-1350 700- 750

 6 751-1350

 8 1351-1600

 10 1601-2100

 12 2101-2350

 6 1351-1600 700- 750

 7 751-1350

 9 1351-1600

 11 1601-2100

 13 2101-2350

[1] * = Colour: 1 = EV 1, 5 = UC 5, 7 = white (RAL 9016)
Note: Max. sash weight 100 kg

Positioning plate
acc. to profi le

Centre gear, horizontal
Locking plate Se for DKS

DIRIGENT-F
Countersunk screws

Centre gear, vertical
Locking plate
acc. to profi le

Locking plate acc. to profi le
Corner transmission

Corner transmission
Locking plate
acc. to profi le

Centre gear, horizontal
Locking plate acc. to profi le

Locking plate acc. to profi le
Gear 15 GK

Corner transmission
rear 6-32919-00-0-1
Locking plate Se
for threshold DKS

Corner transmission
front 6-32918-00-0-1
Locking plate Se
for threshold DKS

Positioning plate
acc. to profi le

2

5Edition 02.2010

Parallel slide and tilt fi ttings G.U-966/100 oZ bb

Handle inside – lockable gear AP, groove position 9 and 13

Fitting requirements according to size of sashes for scheme A

Qty. Description PU Article No.

 A

 1 Box of corner transmission,

 front/rear 1 K-16922-00-0-1

 2 Corner transmission 1 ML 1 6-32021-00-0-1

 1 Handle DIRIGENT-F [1] 20 6-28072-**-0-*

 1 Rosette PZ inside [1] 20 K-17205-02-0-*

 4 Countersunk screw M 5 x 40 400 9-13255-40-0-1

 1 Gear AP GK [2]

 SRH Forend ML GV/G

 1851-2100 1940 3 980 1 G-22315-**-0-1

 2101-2350 2190 4 980 1 G-22316-**-0-1

 1 Centre gear, vertical

 SRH Forend ML

 1851-2100 1780 3 10 6-32494-80-0-1

 2101-2350 2030 4 10 6-32494-90-0-1

 1 Centre gear, horizontal top bottom

 SRWB Forend/ML Forend/ML

 640- 700 415/- 415/- 10 6-26741-00-0-1 6-26741-00-0-1

 701- 850 530/1 415/- 10 6-32494-30-0-1 6-26741-00-0-1

 851-1100 780/1 530/1 10 6-32494-40-0-1 6-32494-35-0-1

 1101-1350 1030/1 780/1 10 6-32494-50-0-1 6-32494-40-0-1

 1351-1600 1280/2 1030/1 10 6-32494-60-0-1 6-32494-50-0-1

 2 Positioning plate 20 (acc. to profi le)

 Locking plate Se for DKS 100 (acc. to profi le)

 SRW

 2 640- 850

 3 851-1600

 Locking plate 100 (acc. to profi le)

 SRW SRH

 9 640- 700 1851-2100

 11 2101-2350

 10 701-1350 1851-2100

 12 2101-2350

 11 1351-1600 1851-2100

 13 2101-2350

[1] * = Colour: 1 = EV 1, 5 = UC 5, 7 = white (RAL 9016)
[2] * = Backset 25, 30, 35, 40, 45 and 50 mm
Note: Max. sash weight 100 kg

Positioning plate
acc. to profi le

Centre gear, horizontal
Locking plate Se for DKS

DIRIGENT-F
Countersunk screws

Centre gear, vertical
Locking plate
acc. to profi le

Locking plate acc. to profi le
Corner transmission

Corner transmission
Locking plate
acc. to profi le

Centre gear, horizontal
Locking plate acc. to profi le

Locking plate acc. to profi le
Gear AP GK

Corner transmission
rear 6-32919-00-0-1
Locking plate Se
for threshold DKS

Corner transmission
front 6-32918-00-0-1
Locking plate Se
for threshold DKS

Positioning plate
acc. to profi le

Rosette PZ inside
Countersunk screws

6 Edition 02.2010

Runners, profi les and accessories G.U-966/100 oZ bb

Doors and windows with sash width SW up to 1600 mm and sash weight up to 100 kg

Fitting requirements according to size of sashes for schemes A and C

Qty. Description PU Article No.
 A Handle pos. lh Handle pos. rh

 1 Box of runners G.U-966/100 oZ bb 1 K-17678-00-L-0 K-17678-00-R-0
 Contents

 1 Top runner – front, 1 Top runner – rear
 1 Bottom runner – front, 1 Bottom runner – rear
 2 Anti-lift security device

 1 Bag of control parts G.U-966/100 oZ bb [1] 1 K-17679-00-L-* K-17679-00-R-*

 Contents

 1 spring-loaded buffer,
 1 standard control part,
 1 control part "bb"

 1 Adapter for gliding rail P 1771

 1 Bag of profi les G.U-966/100 oZ bb [1]
 Contents

 2 Rod Ø 8 mm, 1 running rail P 1300
 1 Cover rail P 1602, 1 Cover rail P 1773 bottom
 1 Gliding rail P 1771, bottom
 1 Guide (bag of profi les size 30 and 35)
 1 Support (Bag of profi les size 30 and 35)
 1 Bag of accessories for G.U-966/100 oZ bb

 SRW

 851-1100 1 K-17680-25-0-* [2]
 1351-1600 1 K-17680-35-0-* [3]

 1 Bottom profi le DKU, length 1200 mm 25 9-42560-00-0-*

 1 Threshold DKS 1.1.0, stock length 6000 mm 5 6-32326-00-0-1

 1 Threshold-to-frame connector DKH (pair) 5 H-01004-00-0-1

 Groove 9 Groove 13
 2 Adapter for positioning place 1 9-43106-13-0-1 9-43106-13-0-1

 Adapter for locking plate 1 9-43106-09-0-1 9-43106-13-0-1

 SRW

 2 640- 850
 3 851-1600

[1] * = Colour: 1 = EV 1, 5 = UC 5, 7 = white (RAL 9016)
[2] = Available in colours UC 5 and white
[3] = Available in colours EV 1, UC 5 and white

Runner top – front
left 6-34521-00-L-0
right 6-34521-00-R-0

Runner top – rear
left 6-34523-00-L-0
right 6-34523-00-R-0

End cap 9-26687-00-0-*
Countersunk screw 9-31151-20-R-1
End cap 9-44645-00-L-*

Runner bottom – front
left 6-34518-00-L-0
right 6-34518-00-R-0

Runner bottom – rear
left 6-34519-00-L-0
right 6-34519-00-R-0

Spring-loaded buffer
6-29565-00-0-*

Running rail P 1300
Control part lh 6-34725-00-L-*
 rh 6-34725-00-R-*

Rod Ø 8 mm
Anti-lift security device 6-34524-00-0-1
Guide 6-24764-00-0-1

Support 9-38522-00-0-0

Cover profi le P 1602
Cover 9-44642-00-L-*

Cover 9-44642-00-R-*

End cap
9-44645-00-L-*

Support 9-44644-01-0-0
Rod Ø 8 mm

Bottom cover rail
P 1773

Bottom profi le DKU

Adapter, gliding rail P 1771
Control part bb lh 6-34741-00-L-* rh. 6-34741-00-R-*

Threshold-to-frame connector DKH
Threshold DKS 1.1.0

Adapter
for positioning plate

Adapter
for locking plate

2

7Edition 02.2010

Locking plates and positioning plates for DKS threshold

 Description Groove position Article No.

 Mushroom pin locking plate 9 6-32207-18-0

 Mushroom pin locking plate 13 6-32584-00-0

 Positioning plate 9 9-44573-00-0

Positioning plate 13 9-44572-00-0

Adapters for locking plates and positioning plates for DKS threshold

 Description Groove position Article No.

 Adapter for mushroom pin locking plate 9 9-43106-09-0

Adapter for mushroom pin locking plate 13 9-43106-13-0

Adapter positioning plate 13 9-43106-13-0

The profi le-specifi c locking plates for timber and PVC joinery are to be taken from the order catalogues "Builder's Hardware for timber

windows and patio doors (H)" and "Builder's Hardware for PVC windows and patio doors (K)".

Locking plates and positioning plates

Important advice:

All specifi cations required for ordering DKS thresholds and accesso-
ries can be found in the catalogues "Builder's Hardware for timber
windows and patio doors" (H), edition 09.09 page 2.96 et seq., and
"Builder's Hardware for PVC windows and patio doors (K), edition
09.09, page 2.86 et seq.

Advice on mounting G.U-966/100 oZ bb fi ttings:
 ■ For timber joinery refer to drawing No. 0-44964
 ■ For PVC joinery refer to drawing No. 0-45399

Positioning plate

Mushroom pin locking plate

WP00352-04-1-2 – Edition 02.2010

Gretsch-Unitas GmbH
Baubeschläge
Johann-Maus-Str. 3
D-71254 Ditzingen
Phone +49 (0)7156 301-0
Fax +49 (0)7156 301-293

BKS GmbH
Heidestr.
D-42549 Velbert
Phone +49 (0)2051 201-0
Fax +49 (0)2051 201-431

www.g-u.com

