


Securing your property Locking systems from ABUS

A safe choice


"How can I reliably secure my building?"

An intelligent locking system welcomes its users and guests with ease of use and perfect functionality. At the same time, it reliably denies access to unwanted visitors. Innovative technology, the highest product quality and the ABUS group's years of experience in securing buildings all combine to give you additional security. Don't worry. ABUS is there.

Protection from break—ins and manipulation attempts

ABUS locking systems guarantee the highest protection against manipulation of the locking cylinder and break-in attempts. This is ensured primarily by patent-protected technologies developed by our engineers at the German ABUS sites. In addition, all mechanical and electronic locking cylinders are effectively protected from drilling and other physical damage. Extremely high key copy protection prevents the production of illegal copies of your locking equipment.

Protection according to insurance standards

An ABUS locking system will help you to meet high security standards. The special design of the VdS-certified ABUS cylinders protects the cylinders from being opened by unauthorised people, guaranteeing you optimum legal protection.

"When is a locking system user-friendly?"

With ABUS locking systems, opening and closing the door becomes an enjoyable experience and access control is a pleasure. Everything fits perfectly into the hand and is just asking to be used.

Think simple

A locking system opens doors for you every day, so you shouldn't have to think hard in order to use it. Rely on the simple, yet secure, usability of your locking system. Form follows function. Good design is simple design.

One key for everything

Doors, lift, underground car park, cupboards, time trackers, canteen payment systems. With an ABUS locking system, all this can be operated with just one key. The multiple cylinders integrated into your locking system work together to achieve this. The locking system covers everything that is locked or needs access permissions.


"Is there a locking system to fit my budget?"

With the unique unit assembly system from ABUS you have great flexibility when it comes to planning your locking system; even with a tight budget you won't need to cut corners when it comes to security.

Keep long-term control over costs

At ABUS, we think beyond the installation of your locking system, and know the costs of running it over the years. The reliability and flexibility of the products and the options to combine them, along with our service packages mean that the locking system quickly pays for itself — and more, in the long term.

Security for your investment

Flexibility means security: the security that your locking system will be able to grow to meet all future challenges. With the unique range of products that the mechanical and electronics specialists ABUS Pfaffenhain and ABUS Seccor can offer, you will always be on the safe side.

"Who guarantees that the implementation will work?"


Professional implementation of your locking system from planning to installation is just as important as the products and solutions themselves. To make sure that everything runs smoothly, we and our specialist installation team will guide and advise you at every stage of the project.

High-quality service

The ABUS specialist installation team will be at your side throughout the process as a constant point of contact for your questions and requests. The close contact between ABUS installers and the ABUS sales and technical support teams guarantees you high quality and fast reaction times as part of your service package.

This gives you: a well-designed plan taking into account all individual requirements, swift, clean installation and competent maintenance and care during the entire project phase and beyond — so you can be sure that everything will run according to plan.


Electronic access control, mechanical locking systems or a combination of both

The ABUS unit assembly system of mechanical and electronic cylinders and fittings as well as a wide range of additional modules provide everything you need to secure your property perfectly, without leaving any gaps. You will benefit from a large variety of combination options as well as our many years of expertise in the two product areas.

The portfolio is well designed, complete and covers even the most specialised requirements. This means that you can create an integrated system, rather than an isolated solution.

Everything you need for intelligent building security: always suitable for retrofitting and expansion


ZL and EL/ELT

The ZL cylinder series and the EL and ELT input units provide secure access and simple control over electronic switches.


Combi Key Cap

With the Combi Key Cap both mechanical and electronic cylinders can be locked with just one key. The alarm can also be armed using this device.


Mechanical locking systems

However varied the requirements of a locking system, the ABUS product range is just as wide. High security system or functional solution, reversible or conventional keys — our portfolio of mechanical locking systems has the right product for every need.

CodeLoxx

1001 CodeLoxx: This cylinder series leaves no wish unfulfilled. It can be operated using chip keys, as well as proximity media or number codes (keyboard or dial). The cylinder can also be connected to alarm equipment and remote controls. CodeLoxx is also available for panic doors.

Bravus

The Bravus locking system with its convenient reversible keys sets new security standards. It is equipped with the patented Intellitec system and guarantees the highest technical and legal key copy protection.

Your security advantage:

well-engineered, intelligent technologies


Mechanical and electronic systems combined


Combining mechanical and electronic systems in a single locking system is very easy with ABUS. This is made possible by combining mechanical keys with a key cap, into which up to two transponders can be integrated. The key caps can be put in place directly after installation, or retrofitted at any time in the future. This keeps your options open to expand to other mechanical or electronic components in future.


CodeLoxx extension system

The end of costly measuring errors! Thanks to the unique modular assembly, the CodeLoxx double knob cylinder can fit onto doors of almost any thickness. This means that relocations and door leaf replacements are less daunting.


Intellitec system in Bravus and Y14 Deltus

No chance of "black" keys! The patent-protected Intellitec system is a recently developed control unit for keys and cylinders to provide the highest protection from illegal key copying and manipulation of the cylinder. The Intellitec system stands out from the crowd with its unique combination of patent protection until 2030*, indefinite trademark protection and the highest level of technical key copy protection.


Cylinder variety

The great variety of cylinder types makes it possible to create individual solutions to meet the challenges of both small and very large master key systems. From an underground car park to entrance doors, through to cupboards and letter boxes, every lock in the building can be integrated into the locking system. The variety of specialised equipment means that the locking system can grow to meet all possible future demands.


Alarm arming


Combine your access control and alarm equipment to create a perfectly coordinated unit. This means you can always be sure that everything in your property is running and the alarm equipment is always in the right mode. Define different secure areas with up to four doors to reduce faults and false alarms. As access to the building is only given when the alarm is unarmed, you no longer need to build in locking elements. You can also program special codes for silent alarms and "internally armed" conditions. System changes are confirmed with an optical signal to the cylinder.

Made in Germany

At the ABUS sites in Germany, we make, test and produce high-quality locking systems for commercial and private customers. ABUS has many years of experience in developing locking systems — both mechanical and electronic. The locking cylinders meet the relevant German and European DIN and quality standards and can also be fitted to ensure compliance with relevant insurance standards both in Germany and abroad.

Innovative products and patented technologies provide important advantages in protecting and securing people and their property, both today and in the future. Outstanding workmanship and dedication to quality are at the heart of what ABUS employees do. You can rely on "Security Tech Germany". With ABUS locking systems.


ABUS - Tradition and future

Providing security since 1924: ABUS provides a valuable, responsible contribution towards the protection of life and property and boosts security in many areas of life. ABUS security solutions for intelligent building security are widely used around the world and range from mechanical and electronic locking systems to alarm equipment and window security, right up to video surveillance solutions. Our tradition enforces our passion for the highest quality and a clear vision of future security requirements.

The ABUS promise

The ABUS promise covers more than the product and its functionality. It stems from the trust that millions of customers around the world place in us. This trust is both an obligation and incentive for all members of the ABUS family to be an engaging and competent partner. This is true both of the ABUS employees and the ABUS specialised installation teams who ensure that the products and technologies combine to create a strong security package for you.


A strong group for your security

The ABUS Group is an internationally oriented group and is the global ambassador for "Security Tech Germany". Our portfolio includes not only mechanical and electronic locking systems, but also other products in the areas of home and mobile security, video surveillance, hazard alarms and alarm equipment. The large range of security solutions creates numerous synergies within the group. As a result, we can create security systems for buildings with products from a single source — within well-planned concepts and integrated solutions.

Proven: globally and in every dimension

ABUS locking systems have been tried and tested all over the world and our many happy customers are very satisfied with their security. This covers everything from small projects to very large properties. ABUS offers a custom solution for every building — our global references support this.

Whether you choose a mechanical locking system, electronic access control system or a hybrid locking system — ABUS solutions fulfil even the highest requirements for flexibility, security and cost-effectiveness. Try it out!


Al Zeina, UAE


Emirates Palace Hotel, UAE


German Aerospace Centre, Germany


Ozeaneum, Germany


Centre Hospitalier Universitaire, France


Elbe Office, Germany


Collège Paul Langevin,


Herdecke Gas Factory, Germany


Magdeburg Campus Tower, Germany


Donauwörth Volkshochschule, Germany


German Clock Museum, Germany

Right to technical and colour changes reserved No liability accepted for errors and printing err

ABUS Seccor GmbH Haidgraben 1b · 85521 Ottobrunn · Germany · Email: info@abus-seccor.de · www.abus-seccor.de ABUS Pfaffenhain GmbH Fabrikstraße 1 · 09387 Jahnsdorf · Germany · Email: export@abus-pfaffenhain.de · www.abus.com