EAGLE ONE

OPENING SENSOR FOR AUTOMATIC DOORS

Commercial sheet

A UNIVERSAL SOLUTION FOR ALL APPLICATIONS

DESCRIPTION

Thanks to the BEA planar antenna and its unidirectional detection mode, the EAGLE ONE offers an high level of stability and reliability. It is the solution for all types of automatic doors, irrespective of the surroundings.

FEATURES

- Improvement of the energy efficiency of buildings thanks to the unidirectional radar, which detects approaching movements and filters out movements moving away: the door closes earlierand reduces heat loss.
- Appealing design for swing doors thanks to positioning the sensor above the pivot.
- Possibility to mount the sensor in the ground.
- High level of stability and reliability of the detection area thanks to the planar antenna developed by BEA.

uble swing door

Revolving doors

Radar area (wide) 4 m × 2 m @ 2,2 m

Radar area (narrow) 2 m × 2,5 m @ 2,2 m

www.bea-pedestrian.be

A P P L I C A T I O N S

Activation of linear, telescopic, curved sliding, swing, revolving and folding doors, etc. •

EASE OF INSTALLATION

- Adjustment of basic functions with push buttons. .
- Fine tuning with the universal BEA coded infrared remote control. .

ACCESSORIES

Rain accessory

Mounting accessory

Mounting in ceiling

TECHNICAL SPECIFICATIONS

Technology	Microwave doppler radar
Transmitter frequency	24.150 GHz
Transmitter radiated power	< 20 dBm EIRP
Transmitter power density	< 5 mW / cm ²
Detection mode	Motion
Min. detection speed	5 cm/s (measured in optimal conditions)
Supply voltage	12V to 24V AC +/- 10 % 12V to 24V DC + 30% / -10%
Mains frequency	50 to 60 Hz
Max. power consumption	< 2 W (VA)
Output Max. contact voltage Max. contact current Max. switching power	Relay (free of potential change-over contact) 42V AC / DC 1A (resistive) 30 W (DC) / 60 VA (AC)
Mounting height	From 1.8 m to 4 m
Protection degree	IP54
Temperature range	From -20°C to +55°C
Dimensions	120 mm (W) × 80 mm (H) × 50 mm (D)
Tilt angles	From 0° to 90° vertical; from -30° to 30° lateral
Material	ABS
Weight	215 g
Cable lenght	2.5 m
Norm conformity	R&TTE 1999/5/EC EMC 2004/108/EC

Specifications are subject to change without prior notice.

DISCLAIMER This document as well as all other enclosed documents (quotation / specification / other) are provided «as is» without warranties of any kind, either expressed or implied, including but not limited to the implied warranties of merchantability, fitness for a particular purpose, or non-infringement. / Information is supplied upon the condition that the persons receiving it will make their own determination as to its suitability for their purposes prior to use. In no event will BEA be responsible for damages of any nature whatsoever resulting from the use of or reliance upon information from this document or the products to which the information refers. / BEA has the right without liability to change descriptions and specifications at any time. / Prices, shipping and availability are subject to change without prior notice.

EAGLE ONE OPENING SENSOR FOR AUTOMATIC DOORS

A HALMA COMPANY

BEA s.a. / LIEGE Science Park / Allée des Noisetiers 5 / 4031 Angleur • BELGIUM T +32 4 361 65 65 / F +32 4 361 28 58 / E info@bea.be

