


KABA®

Charon half-height turnstiles
and swing doors

Stylish access control

«The inauguration of our new head office was a great success. The entrance hall is spacious, transparent and open. Rather than clashing, the access control units blend in perfectly with the interior design»


Charon half-height turnstiles manage access control efficiently at high-profile entrances, in VIP rooms or at access points to executive suites and complement their surroundings at the same time.

An all-stainless steel version without glass elements is suitable for outdoor installations.

Throughput rate	=	up to 25 persons per minute
Security level	=	● ● ○ ○ ○
Staff supervision	=	yes

Why Charon turnstiles?


2

- stylish, transparent design
- units made of stainless steel and glass
- range of design options for glass swing doors, guiding elements and bar handles
- easy passage thanks to power-assisted drive


We recommend matching Charon automatic swing doors to provide access to people with reduced mobility.


Fields of application

- Office and administrative buildings
- Ministries
- Government buildings
- Airports
- Banks and financial institutions


A smart solution for any entrance


Multiple units in entrance hall within sight of reception staff


With matching swing door for people with reduced mobility


Space-saving solution with integrated swing door for goods access

4


Harmonious combination: wood, glass and stainless steel


A narrow passage cleverly secured with Charon units


Customised solution with special length glass doors

Charon half-height turnstiles

Seven versions, multiple options

Charon HTS-E03


Glass door wings in 3 versions

Drive housing column	stainless steel			More transparency due to half-height drive housing	
Door wings	toughened glass			stainless steel, half-height	
	tall	half-height	bevelled	toughened glass, tall	tall
Door handle	stainless steel bar handle			no handles	
				Guiding element: stainless steel	
				wood	
Power-assisted drive	standard				
Outdoor installation	no				

Charon HTS-E01


Drive housing column	stainless steel
Door wings	stainless steel tube angular
Door handle	stainless steel tube
Power-assisted drive	standard
Outdoor installation	yes

Charon HTS-M01


With integrated door for the transit of goods

Drive housing column	stainless steel
Door wings	toughened glass, tall elements
Door handle	stainless steel bar handle
Power-assisted drive	standard
Outdoor installation	no

We have developed a special turnstile line for access to sports facilities such as stadiums, swimming pools, spas, or fitness studios. Please ask for our PSS products.

The logo for KABA, featuring the word "KABA" in a bold, stylized, sans-serif font. The letters are dark blue with a white outline, and a registered trademark symbol (®) is positioned to the upper right of the letter "A".

KABA®

Kaba Gallenschütz GmbH
Nikolaus-Otto-Strasse 1
77815 Bühl
Germany
Tel. +49 (0) 7223/286-0
Fax +49 (0) 7223/286-111
info@kgb.kaba.com

www.kaba-gallenschuetz.de