


ASO PRODUCT UPDATE WINTER 2017

It's been a busy year here at EasyGates Direct and as always one of our main focus products has been our range of ASO safety edges, safety relays and transmission systems. ASO Safety Solutions has been at the forefront of the gate, door and machinery safety industries for the past 20 plus years. The company has always shown an impressive ability to launch new profiles, adapt and improve its current products, and provide the best possible safety solutions available on the market today.


2017 has seen the launch of some innovative updates and new safety edge profiles designed specifically to suit certain door/gate applications. In the final quarter of this year we will see a major update to some of our most popular selling products which will bring many benefits. These updates will be introduced over the next few months, and will be staged so that customers have plenty of time to adopt the new profiles, whilst running down their existing stocks.

AVAILABLE NOW


SENTIR edge 15.25 TT & TTLi

Swing gate hinge area & Roller garage door profile


▲ SENTIR edge
15.25 TT

▲ SENTIR edge
15.25 TTLi


SEE ALSO

ASO Plug'N'Sense System Assembly Guide


AVAILABLE NOW


INDUS Transmission System Update

The easy fit INDUS system just got even easier!

A new steel cable with an additional 2 cores is now included in each kit, which helps reduce fitting time. One end is pre-assembled with connectors for the travelling coil SPK54. An extra pair of waterproof connectors is included at the tensioner to connect the rear travelling safety edge.


This allows safety edges at each end of the gate to be connected to the travelling coil easily, without the need to run a long connecting cable through or along the gate.

This new cable design is included as part of the kit at NO extra cost!


▲ Before

▲ After


COMING SOON EARLY 2018


SENTIR edge 45 ST ▶


SENTIR edge 65 ST ▶


SENTIR edge 85 ST ▶


SENTIR edge F45/65/85 ST & STLi w/ KS4 assembly Gates, doors and many other applications


Many manufacturers, installers and maintainers of gates and doors will be familiar with our existing GE F 45/65/85 range of safety edge profiles. In fact, these profiles have been our best seller for the past 5 plus years.

To take this already popular product to the next level in terms of convenience, cost and handling we are introducing our proven KS4 assembly system.


The benefits of these profiles speak for themselves!


SEE ALSO
ASO Plug'N'Sense System Assembly Guide


COMING SOON EARLY 2018


SENTIR edge 30.70 TT & TTLa

Industrial door profile


▲ SENTIR edge
30.70 TT


▲ SENTIR edge
30.70 TTLa

If you install, maintain or upgrade industrial doors, then the story of “the optical safety edge has failed again” should be familiar! With the new SENTIR edge 30.70TT & TTLa profiles, ASO aims to address functionality, ease of fitting and most importantly reliability to the UK industrial door market. The SENTIR edge 30.70 series takes advantage of the proven KS4 assembly system to ensure quick, easy fitting combined with an IP 65 (IP 68 available in pre-made form) weather resistance rating ensuring a long service life.

AVAILABLE NOW

Anodised black aluminium – AL25-14B


for aesthetic black finish


▲ AL25-14B Black Aluminium

At EasyGates Direct we listen to our customers carefully, and after collecting feedback and assessing the practicalities we are ready to help. Our AL25-14 series aluminium can now be ordered optionally anodised in high quality black finish (order code AL25-14B). This popular backing profile suits the SENTIR edge 25.30 & 25.45 profiles and helps give that little extra aesthetic look to black gates.

AVAILABLE NOW


▲ AL30-10W Angled Aluminium

Angled aluminium – AL30-10W

for sliding gate portals

Once again we have listened to our customers! Since 2016, ASO have offered a solution to the issue of infilling the gap between sliding gate portals and the gate leaf itself. With the release of the DHF code of practice TS011:2016 last year this only heightened awareness of this potential danger. Our customers tell us they are pleased with the GE F 85/65 solution; however it does mean stocking an additional rubber edge profile which can cause extra handling, storage and purchasing headaches. As of Q1 2018 we will be offering a NEW aluminium profile AL30-10W which addresses the problem of angled portal edges without the need for a special rubber profile. The AL30-10W is raised on one side at a 30 degree angle, thus is able to direct our range of SENTIR edge 45/65/85 standard safety edge profiles inward, thus reducing the gap between portal and leaf. See the illustration above, or request a sample by calling or emailing us for a FREE of charge ASO sample pack.


SEE ALSO

How to Evaluate & Secure Sliding Gate Portal Areas - DHF TS 011:2016

LOOKING FORWARD 27 FEB - 03 MAR 2018


R+T Messe Stuttgart 2018

see ASO's product line in action

Want to see ASO's product line in action? ASO Safety Solutions will once again be exhibiting their products at the R+T trade fair, between February 27th and March 3rd 2018.

Representatives of both EasyGates Direct and ASO Safety Solutions will be in attendance, so it's the perfect chance to discuss your needs with gate and door safety experts.

ASO Safety Solutions will be exhibiting in Hall 8 at Booth C71.

