

Perimeter and Facility Access Hardware

ILCO Offers Premium Security

In today's challenging world, having a building that is safe and secure is essential. ILCO, a global leader in developing and manufacturing state-of-the-art access management solutions, offers a full range of systems designed for securing high-traffic access areas anywhere around the property.

The following solutions can integrate seamlessly with any existing ILCO system installation. There are no additional encoding steps for hotel guest or staff keycards to work with them.

Exit Device Operators

Exit device operators are available with a rim panic bar or with adaptor plates to numerous rim, mortise, vertical rod, and concealed vertical rod panic bars. They match the design of the hotel's guestroom locks and offer the same security features. Exit device operators are ideal for conference rooms, entrances and exits, and any other doors equipped with panic bars.

Remote Access Controllers (RAC)

When users present their card to the reader, the remote access controller grants or denies access according to the card holder's privileges. It is ideal for elevators, parking gates, glass doors, or any door equipped with an electric strike or electro-magnetic lock.

Oracode 660 for Conference Rooms

Oracode 660 is an electronic pushbutton lock that grants access through a time-sensitive code. A code can be provided to the user in advance. This lock provides event managers with better control over conference rooms and is available in an optional mechanical key override version.

E-Plex 2000

The E-Plex 2000 lock features the strength, simplicity, and reliability of Kaba's industry leading Simplex pushbutton locks. PIN access eliminates the cost and problems of issuing and managing keys. It is ideal for back-of-house areas such as storerooms, offices, and any door equipped with a cylindrical latch.

Exit Device Operators

Combined with any ILCO exit device operator, this super-heavy-duty rim panic bar is ideal for use on all types of single- and double-doors with mullions. The mounting plate and strike locator system ensure the easiest and most accurate installation of panic hardware available.

Features

- Patented mounting plate and strike locator system replace paper templates
Stainless steel dead-locking, Pullman-type latch bolt
- Tested beyond 1,000,000 cycles - twice the cycling required for Grade 1 UL testing
- All exposed surfaces are finished over stainless steel with PVD
- Heavy-duty angled end-cap deflects damage from device
- Non-handed
- Door types: wood, hollow metal, fiberglass, or aluminum
- Door requirements: fits standard 1" to 2" door thicknesses
- Minimum stile: 4 5/8" with standard strike
- Standard finishes:
Satin Chrome (626)
Satin Brass (606)

Benefits

- Tough and durable design for years of trouble-free service in high-use environments
- Fast and accurate installation
- Minimal door prep saves time and money

Available locks:

*Check availability of finish for corresponding lock.

Remote Access Controllers (RAC)

The remote access controller (RAC) controls special access points such as elevators, parking entrances, or any door with an electric strike or electronic lock. Magstripe readers (insert or swipe) and contactless readers (for 790) are available.

The RAC is available in two options: the RAC 4 (a low cost, simple solution) and the RAC 4XT (an extendable total access control solution).

Standard Features

- Fire alarm panel interface
- Power supply in the controller panel
- Programmable access time delay from one second to two minutes
- Distance from card reader to controller box up to 492 feet (150 meters)
- Audit memory of last 2000 transactions
- Auto-Lock/Unlock Time Zone, Guest Time Zone, and Staff Time Zone
- Single relay for individual doors

Optional Features

- Tamper-protected panels
- Panel status indicators - AC power, battery status
- Rechargeable battery back-up option, four hours standby, fully-powered
- Eight relay outputs for elevator applications
- Dual-reader option for egress/ingress access control
- Remote programming interface

Certifications

- Certified to the UL 294 standard
- Certified to the CSA 22.2 No. 205 standard
- Interfaces with fire panels meeting NFPA 101 fire access alarm standard
- Meets FCC and CE requirements

RAC Accessories and Hardware

Narrow Style Exit Device

Equipped with heavy-duty lever arms and a contoured crossbar, the narrow style exit device allows manual egress when a door is equipped with an electric strike.

Electric Strike

The electric strike is designed to release the door locking mechanism when electrical power is applied. Mortise and rim versions are available.

Holding force: 1,000 lbs

Electro-Magnetic Lock

ILCO offers an electro-magnetic locking device for perimeter doors. This locking unit provides over 1,200 pounds of locking force when activated. It is available in single- or double-magnet configurations.

Holding force: 1,200 lbs

Motion Detector

The motion detector will automatically unlock, allowing entry or exit when it detects movement toward a door.

Exit Button

The exit button is used for manual egress and works in conjunction with other types of entry/exit devices.

Push Bar

The push bar is ideally suited to allow manual egress of electro-magnetic locks, remote alarms, and other security devices.

Oracode 660 for Conference rooms

The Oracode 660 lock is an electronic pushbutton device that grants access through a time-sensitive code that can be given to conference attendees. It provides event managers with better control over conference rooms.

E-Plex 2000

Ideal for offices and storerooms, the E-Plex 2000 lock replaces a mechanical cylindrical lockset and offers the enhanced security and convenience of electronic access control. PIN access eliminates the cost and problems of issuing and managing keys.

- 100 access codes - including user and service levels
- Cylindrical latch
- Simple to install and maintain
- Easy to manage - no software required
- Key override available

Possible Hardware Configurations

Exit Device Operators

<p>Interior View</p> <p>Exterior View</p>	<p>COMPONENTS:</p> <p>ILCO exit device operator (choose the model to match the look of the guest room locks)</p> <p>Adapter plate panic bar*</p> <p>* ILCO can supply the exit device operators in a kit with a rim panic bar or only with the adapter plate to fit the existing door hardware. Refer to the catalog for the compatible rim, mortise, vertical rod, and concealed vertical rod panic bars.</p>
---	---

RAC Door Hardware Kits for Single Doors

<p>Door Hardware Kit #1 Electric Strike</p>	
<p>Interior View</p> <p>Exterior View</p>	<p>COMPONENTS:</p> <p>One narrow-style exit device</p> <p>One push bar</p> <p>One electric strike</p>
<p>Door Hardware Kit #2 Electro-magnetic Lock with Motion Detector and Exit Button</p>	
<p>Interior View</p> <p>Exterior View</p>	<p>COMPONENTS:</p> <p>One electro-magnetic lock</p> <p>One exit button</p> <p>One motion detector</p>

RAC Door Hardware Kit for Double Doors (Single Door Active)

Door Hardware Kit #3 Electro-magnetic Lock with Push Bar		
<p style="text-align: center;">Interior View Exterior View</p>	<p>COMPONENTS:</p> <ul style="list-style-type: none"> One electro-magnetic lock One push bar One door loop 	

RAC Door Hardware Kit for Double Doors (Both Doors Active)

Door Hardware Kit #4 Electro-magnetic Lock with Push Bars		
<p style="text-align: center;">Interior View Exterior View</p>	<p>COMPONENTS:</p> <ul style="list-style-type: none"> Two electro-magnetic locks Two push bars Two door loops 	

Door Hardware Kit #5 Electro-magnetic Lock with Motion Detector and Exit Button		
<p style="text-align: center;">Interior Side Exterior Side</p>	<p>COMPONENTS:</p> <ul style="list-style-type: none"> Two electro-magnetic locks One motion detector One exit button 	