

NEW

PLANET FINGER PROTECTION

**Planet
Full range**

ROLLER PROTECTORS

COVER PROFILES

Advantages

Quick mount

Adjustable

Clip-solution

SWISS MADE

 Planet ^{swiss}®
The finger protection

FSR roller protectors

With the **new generation** of roller-blind type finger protectors, we have paid special attention to quick and easy installation. Our FSR roller protectors are available in three designs:

- **FSR 5000 [BASIC]** is the standard model
- **FSR 6000 [QUICK]** for quick installation
- **FSR 7000 [OUTDOOR]** for outdoors

With the **Planet mounting system** (illustration, right) the roller protector can be easily mounted and removed.

FSA cover profiles

Our **full range** consists of 5 cover profiles – suitable for almost all doors and hinge systems. The range comprises the **U** and **U-clip** model (specially designed for rebated doors), **D**, **O** and **P** models (for universal hinges).

With the **clip system** (illustration marked in red, right), the protective profile can be simply mounted without screws.

Practical accessories

The practical **marking aid** (illustration, right) for roller protectors and cover profiles, makes installation times much shorter. Or you can use the **positioning aid** for single-handed installation.

The handy **installation box** with integrated saw guide and length gauge is also available.

7 good reasons

- Protect your **children's fingers!**
- Meet the **statutory** accident prevention regulations for child daycare centres
- **Mounted much quicker** with a simple, practical quick mount system
- Almost any door can be quickly and easily **upgraded** – very little effort that gives your child great protection!
- Simple and secure **mounting and removal**, adjustable
- **A cost effective** solution!
- Suitable for **internal and external doors**

SWISS MADE

Planet GDZ AG
Neustadtstrasse 2
CH-8317 Tagelswangen / Zurich
Switzerland

Phone +41 43 266 22 22
Fax +41 43 266 22 23
mail@planet-fingerschutz.ag
www.planet-fingerschutz.ag