

Stylo


PLAIN VIEW OPERATOR
FOR SWING GATES
UP TO 1.8 M (6 FT)
PER GATE LEAF


CAME

Little big Stylo.

Just 80 mm (3.2 in) of post; that's all Stylo needs! The ideal operator for swing gates measuring up to 1.8 m (6 ft) in length, per gate leaf, installed on small gate posts, or close to fences or walls up against the gate.


Dimensions (mm)


Application dimension (mm)

ARTICULATED ARM		STYLO-BS	
GATE LEAF OPENING (°)	A	D	C Max.
90	90	450	0
90	90	450	180
90	130	450	180
120	170	450	0

STRAIGHT ARM		STYLO-BD	
GATE LEAF OPENING (°)	A	D	C Max.
90	90	400	0
90	90	400	40
90	90	400	150
90	90	400	180
90	90	400	200
90	230	300	180
135	230	300	0

Benefits become solutions.

USER-FRIENDLY AND RELIABLE

Stylo lets you power your gate quickly, with non invasive or costly work, even with no previous set up. All you need is 80 mm (3.2 in) of gate post width to ensure proper installation. The aesthetics of the gate remain the same and its movement becomes modern and efficient.

TOTAL CONTROL

- Encoder-based electronics to safely manage the gate leaf's movement and its slow down phases; the system accurately detects any obstructions in the gate's path.
- Self-diagnosis of the safety devices before the gate moves.
- Display to view the programming features.
- Warning LEDs built into the electronic board, for quickly diagnosing any system malfunctions.


WITH EITHER STRAIGHT OR ARTICULATED ARM

You can choose between two different arm types, depending on the need. Stylo, in fact, comes with either an articulated or straight transmission arm. The latter option is ideal when the gate post is up against a wall or fence.


EN TESTED safety

An electromechanical EN TESTED branded system always ensures safe controlled operation of moving gates, in compliance with current legislative standards in terms of impact forces.


Guaranteed by 24 Volts

Systems running at 24 Volts are super safe to use and very reliable under intense working conditions, such as those found at residential apartment complexes and industrial facilities. Moreover, 24 Volt systems work even during power outages, thanks to the optional batteries.


Read up at came.com about the full range of Came products!

Came is a market leading home, industrial, and special technological projects automation manufacturing company.

A full range of household solutions: from operators for gates and garage doors, to shutter and awning winding motors, and even home automation control, to burglar proof and video entry systems. Technology and reliability to serve your business, thanks to solutions designed for powering large industrial doors, automatic doors, street barriers, turnstiles, access control systems and parking facilities.


CUSTOMIZED ELECTRONICS FOR YOUR NEEDS!

Stylo is available in the 24 V DC version.

The table shows the main characteristics of the control panels, matched to the gearmotors.


GARANZIA QUALITÀ ORIGINALE

Came products are entirely designed and made in ITALY


Came S.p.A. is Quality and Environmentally certified by
UNI EN ISO 9001
UNI EN ISO 14001

CONTROL PANEL

ZL92

SAFETY FUNCTIONS	
SELF-DIAGNOSING safety devices	●
WAIT obstruction	●
PARTIAL STOP	●
OBSTRUCTION DETECTED in front of photocells	●
CONTROL FEATURES	
PEDESTRIAN OPENING one gate leaf	●
PARTIAL OPENING one gate leaf	●
OPEN ONLY from transmitter and/or button	●
OPEN ONLY or CLOSE ONLY button connection	●
OPEN-STOP-CLOSE-STOP from transmitter and/or from button	●
OPEN-CLOSE-INVERSION from transmitter and/or from button	●
MAINTAINED ACTION	●
CHARACTERISTICS AND ADJUSTMENTS	
Contact output for 2nd RADIO CHANNEL	●
ELECTROLOCK/ELECTROBLOCK and/or ANTI RAMMING connection	●
Adjustable AUTOMATIC RECLOSING TIME	●
OPENING and/or CLOSING slow down	●
EMERGENCY BATTERY operation (optional)	●
Adjustable GATE TRAVEL and SLOW DOWN speeds	●
SELF-LEARNING opening and closing limit-switches	●

● 24 V DC

MODEL

STYLO-ME • STYLO-RME

Protection rating (IP)	54
Power supply (V - 50/60Hz)	230 AC
Motor power supply (V - 50/60Hz)	24 DC
Draw (A)	5 Max.
Power (W)	48
Opening time at 90° (s)	ADJUSTABLE
Duty cycle (%)	INTENSIVE USE
Torque (Nm)	100
Operating temperature (°C / °F)	-20 ÷ +55 / -4 ÷ +131
Motor's heat protection (°C / °F)	-

● 24 V DC

LIMITS TO USE (MAXIMUM LEAF LENGTH)

0.8 m 2.6 ft	STYLO-ME 150 Kg 330 lb	STYLO-RME 150 Kg 330 lb
1.2 m 3.9 ft	STYLO-ME 125 Kg 275 lb	STYLO-RME 125 Kg 275 lb
1.8 m 6 ft	STYLO-ME 100 Kg 220 lb	STYLO-RME 100 Kg 220 lb

SOME VERSION MAY NOT BE AVAILABLE IN YOUR COUNTRY. FOR MORE INFORMATION PLEASE CHECK WITH YOUR LOCAL AUTHORIZED DEALER.

● 24 V DC

Official Partner


MILANO 2015
 FEEDING THE PLANET
 ENERGY FOR LIFE

© CAME SPA - KDEP#CEN82A3S114 - JAN 2014 - EN

Even partial reproduction is prohibited • Came reserves the right to make any changes to this document at any time


CAME

Came S.p.A.

Via Martiri della Libertà, 15
 Dosson di Casier
 Treviso - Italy

www.came.com

Came is a company of
CAMEGROUP