

RYOBI CONCEALED DOOR CLOSERS

Model chart

COU SERIES(Thinner body type)

	Mode	el No.		Applicable	e door size	Applicable door thickness (mm		Page
Without hold-open	With hold-open	With backcheck	For Hotel Door (Thinner guide rail)	Width (mm)) Weight (kg) Steel door V		Wooden door	
COU-52	COU-152	COU-52BC	COU-52H	900	45 or less		10 or more	6
COU-53	COU-153	COU-53BC	COU-53H	950	65 or less	36 or more	40 or more	6

CO SERIES

Model No.			Applicable	e door size	thickness (mm)	Dogo	
Without hold-open With hold-open		With backcheck	Width (mm)	Weight (kg)	Steel door	Wooden door	Page
CO-52	CO-152	CO-52BC	900	45 or less	40 or more	45 or more	6
CO-53	CO-153	CO-53BC	950	65 or less	45 or more	50 or more	7
CO-54	CO-154	CO-54BC	1050	85 or less	45 01 11010		
CO-55	CO-155		1200	120 or less	60 or more	65 or more	7
CO-56			1500	180 or less	60 of more	65 01 11016	

ES Stopper Model(Option)

Model No.			Applicable	e door size	Applicable door thickness (mm)		
Without hold-open	With hold-open With backcheck		Width (mm)	Weight (kg)	Steel door	Wooden door	Page
	CO-155ES		1200	120 or less	60 or more	65 or more	
	CO-156ES		1500	180 or less		05 01 11010	

Installation

Door Cut dimension

•COU-52,53 (Thinner body type) • (Body thickness 28mm)

•CO-52 (Body thickness 31mm)

•CO-53, 54 (Body thickness 36mm)

•CO-55, 56 (Body thickness 48mm)

2

Specification and adjustment

Speed adjustment range (CO-52/CO-152)

• There are two speed ranges for door closing speed.

• Those ranges are classified into two stages of the 1st speed range which controls general door closing speed and the 2nd speed range.

- Those speeds can be adjusted independently.
- Closing time from the door opened at 90 degrees is appropriately 5 to 8 seconds. (Set the 2nd speed slightly slower than the 1st speed.)

Speed adjustment range (Except for CO-52/CO-152)

- There are two speed ranges for door closing speed.
- Those ranges are classified into three stages, 1st speed range which controls general door closing speed, 2nd speed range, and latching action range.
- Those speeds can be adjusted independently.
- Closing time from the door opened at 90 degrees is appropriately 5 to 8 seconds. (Set the 2nd speed slightly slower than the 1st speed.)

Latching action function (Except for CO-52/CO-152)

- Door can be closed by the latching action function to quickly close in 2 degrees before closing position.
- The latching action does not move slower than the 2nd speed.

Hydraulic backcheck function (CO-55,56)

BB Backcheck operating range

Backcheck adjustment valve

6 (i)

 This function prevents accidents and injuries and door damage which occurs due to a door suddenly opening by a strong wind or rough handling before it happens.

Speed adjustment valve

- The door becomes heavier when it operates, however, this is all by design. The door opens smoothly if it is slowly pushed.
- When installing the door closer equipped with the backcheck function, sufficiently reinforce the hanging hardware and supporting plate.
- Mechanical backcheck is available on models COU-52, 53, CO-52, 53, 54.

Backcheck adjustment valve

Hexagon socket wrench for adjustment (3mm)

Back check device (for "Mechanical backcheck")

CONCEALED DOOR CLOSERSSpecification and how to adjust

Optional Specification

One Touch Joint Function Arm and Slider can be jointed by hand without tool. This shortens the installation time.

Silent slider

ES Stopper

Stopper with stop setting up to size 6 torque

Hold-open device

•Adjustment of hold-open angle

- Hold-open angle can be adjusted by changing the installation position of the hold-open device.
- The hold-open angle is a maxium opening angle in the case of a stopper device (non hold-open).

Hold-open device, stopper device installation position

ES Stopper (option)

Hold-open device, stopper device installation position

Adjustment of hold-open force

- · Hold-open force can be adjusted by turning the adjustment screw.
- Reference for adjustment

Model No.	Adjustment range				
COU-152	0∼3.6kgf⋅m (0∼36N⋅m)				
CO-152	U~3.0Kg⊡∏ (U~36N·m)				
COU-153	0~3.1kgf·m (0~31N·m)				
CO-153	0°-3. rkgmi (0°-3 mm)				
CO-154	0~2.7kgf·m (0~27N·m)				
CO-155	0~3.7kgf·m (0~37N·m)				

ES Stopper (option)

- · Hold-open force can be adjusted by turning the adjustment screw.
- · Reference for adjustment

Model No.	Adjustment range	
CO-155ES	3∼15kgf·m (30∼150N·m)	
CO-156ES	2~14kgf·m (20~140N·m)	
		\mathbb{W}

Parts and accessories

No.	Name of Parts and Accessories									
1	Body									
2	Mounting plate									
3	3-A				3-B					
3	Arm				Arm	for	ES-Stop	oper		
4		4-A			4-B					
4	Guide ra	Guide rail					Guide rail for H type			
5	5-A 5				-B 5-C					
5	Slider		Slider for ES-Stopper		per	Slider for H typ				
	6-A 6-B		5	6-C			6-D	6-E		
6	Stopper (for "Without hold-open")	Backche (for "Mec backchei			Stopper for ES-Stopper for H ty					
7	⊕Flat head machine screw (With M3 head)(M4, L=6-2pcs)									
8	Hexagon socket Flat head screw (M5, L=16)									
9	Washer									
10	Flat head machine screw(With M4 head)(M5, L=12-5pcs)									
11	⊕Flat head tapping screw (\(\phi 4, L=25-5pcs)\)									
	COU-52	2,53	(0-52	,53,54	1	CC	-55,56		
12	Flat head machine screw (with M4 head) (M5, L=12-4pcs) Flat head machine screw (M5, L=12-4pcs) Flat head machine screw (M6, L=12-4pcs)							1		
13	Image: Screw (with M4 head) (M5, L=12-4pcs) Image: Screw (M5, L=12-4pcs) Image: Screw (M6, L=16-4pcs)							1		
14										

Stopper 6-A is equipped for "without hold-open type". COU-52,53,CO-52,53,54,55,56

- Stop metal fitting 6-B (hold open device) is equipped for "with hold open type". COU-152,153,CO-152,153,154,155
 Backcheck device 6-C is equipped for "with mechanical backcheck type". COU-52BC,53BC,CO-52BC,53BC,54BC

Size 2, 3 (Thinner body type)

Hold-open device, stopper device, backcheck device installation position

DRAWING

Size 3, 4

Size 5,6

RYOBI LIMITED

5-2-8 Toshima, Kita-ku Tokyo 114-8518, Japan Tel. 81-3-3927-5536 Fax. 81-3-3927-5527 RYOBI is a registered trade mark of Ryobi Limited