

1

CAPABILITIES

For ovEr 45 yEArS, Burns has been manufacturing door hardware and
providing customers with a wide variety of high-quality architectural door
trim. Decades of manufacturing experience have allowed us to develop the
techniques and skills required to produce aesthetically appealing and
functional solutions to customer challenges. Our main focus is to continually
improve our designs and efficiency so we are able to offer you outstanding
product quality and value for many years to come.

CUSToM CAPABILITIES - We take great pride in manufacturing custom
products created for architects, contractors and building owners throughout
the world. Our design team can customize many of our cataloged products
and existing designs or create an entirely new design based on your
specifications. Custom products are produced with an emphasis on quality,
precision and elegant appeal.

Visit our website at www.burnsmfg.com for additional information.

ARCHITECTURAL HARDWARE
Door Pulls • Stops • Push Bars • Flush Bolts • Door Edgings

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc.2

 TABLE oF ConTEnTS

Ta
bl

e
o

f
Co

n
Te

n
Ts

Page 3 Methods of Fastening Information
Page 4 Finish Codes

Section A: Pulls/Push Plates/Pull Plates
Page A1-A8 Door Pulls
Page A9 Flush Pulls
Page A10-A11 Push Plates
Page A12 Decorative Push Plates, Combination Push/Pulls and Cylinder Pulls
Page A13-A16 Pull Plates

Section B: Door Edgings/Corner Guards/Door Plates
Page B1 Door Edgings
Page B2-B3 Door Edge Templates
Page B4 Corner Guards
Page B5 Kick Plates, Mop Plates and Armor Plates

Section C: Push Bars/Push and Pull Bar Sets
Page C1-C2 Push Bars
Page C3 Adjustable Push Bars
Page C4-C7 Push and Pull Bar Sets

Section D: Door Stops/roller Latches
Page D1-D6 Door Stops
Page D7 Roller Latches

Section E: Miscellaneous Hardware
Page E1-E2 Bolts and Dust Proof Strike
Page E2 Surface Bolts and Coat Hooks
Page E3 Catches, Cabinet and Edge Pulls
Page E4 Latch Protectors, Roller Bumpers and Door Viewers

Section F: Flush Bolts/Coordinators/Signage
Page F1-F4 Automatic/Combination Flush Bolts
Page F5 Coordinators
Page F6 Signage

Index
Vertical Pull Catalog

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. 3

 METHoDS oF FASTEnInG TyPES

Fa
sten

in
g

 types

TyPE FASTEnEr
1 1/4-20 FHTB & FW
1MD 5/16-18 FHTB & FW
1HD 3/8-24 FHTB & FW

Type 1 - Thru-Bolt

Please refer to the appropriate name and/or number to specify the proper means of attachment for
your push bars and pulls. Specify either wood, metal or glass door along with the door thickness
and we will supply the appropriate fasteners.

Type 2 - Surface Mount
for rectangular

Push Bars
TyPE FASTEnEr
2 #14 WS or 1/4-20 MS

Specify WS or MS

Type 3 - Thru Bolt
for rectangular

Push/Pull Bar Set
TyPE FASTEnEr
3 1/4-20 x MS

Type 4 – Back to Back
for Push/Pull Bar

Set w/Pads
TyPE FASTEnEr
4 #8 SMS & 1/4-20

FHTB

TyPE FASTEnEr
5 1/4-20 Thread
5MD 5/16-18 Thread
5HD 3/8-24 Thread

Type 5 - Back to Back

TyPE FASTEnEr
6 1/4-20 Thread
6MD 5/16-18 Thread
6HD 3/8-24 Thread
6HDr 1/4-20 RIv Nut

Type 6 - Surface
Concealed for

Metal Door
TyPE FASTEnEr
8 MS & Sleeves

Type 8 - Back to Back

TyPE FASTEnEr
9 1/4-20 Thread
9MD 5/16-18 Thread
9HD 3/8-24 Thread

Type 9 - Decorative
Blind Head and Stud

TyPE FASTEnEr
10 1/4-20 Thread
10MD 5/16-18 Thread
10HD 3/8-24 Thread

Type 10 - Back to Back
for Glass Door

Type 11 - Spanner Collar
reverse Thread

TyPE FASTEnEr
11 3/8-24 LH / RH

Thread

Type 12 - Push Plate
w/Lug

TyPE FASTEnEr
12 1/4-20 Thread

Type 7 - Surface
Concealed for

Wood Door
TyPE FASTEnEr
7 #8 WS
7MD #10 WS

4

D
O

O
R

PU
LL

S

FInISH CoDES

Description Symbol Description Symbol
Brass - Bright US3/605 Bronze - Satuary, Light US20

Brass - Bright, No Lacquer US3NL Bronze - Satuary, Dark US20A

Brass - Satin US4/606 Chrome Plate - Bright US26/625

Brass - Oxidized Satin (Antique) US5/609 Chrome Plate - Satin US26D/626

Bronze - Bright US9/611 Aluminum - Satin, Anodized US28/628

Bronze - Satin US10/612 Stainless Steel - Mirror Polish US32/629

Bronze - Dark US10B/613 Stainless Steel - Satin US32D/630

Brass or Aluminum - Dead Black US19/622 Anodized - Dark Bronze 313/710

Anodized - Black 315/711

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc.

A
. Pulls/Push Plates

 /Pull Plates

Pulls/Push Plates/Pull Plates Section A:

BURNS
MANUFACTURING, INC

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. A1

D
O

O
R PU

LLS

• Available in most architectural finishes (see page 4).

• Any standard or custom plate size may be used in combination with any pull. See pages A13-A16
for some pull plate combinations.

• Specify door thickness for your application.

• The appropriate size of fasteners will be furnished for each type of pull.

orDErInG InForMATIon

CAST Door PULLS

no. Centers overall Base Clearance Projection AnSI

10 51/2” 61/2” 1” 11/2” 2” J401
11* 71/2” 81/2” 1” 11/2” 2” J401
12 51/2” 61/4” 5/8” x 11/4” 11/2” 2” J401
14* 51/2” 71/2” 2” 11/2” 21/4” J401
15* 71/2” 91/2” 2” 11/2” 21/4” J401
16* - 71/2” 2” 11/2” 21/4” J401
17* - 10” 2” 11/2” 21/4” J401
18 - - 13/4” x 23/4” - 31/2” J401
19 - 83/4” 11/2” x 15/8” - 31/4” J401

* Not available in stainless steel.

10 / 11* 14* / 15*

19

16* / 17*12

18

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc.

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc.A2

D
O

O
R

PU
LL

S

STrAIGHT PULLS

• Available in most architectural finishes (see page 4).

• Any standard or custom plate size may be used in combination with any pull. See pages
A13-A16 for some pull plate combinations.

• Specify door thickness for your application.

• The appropriate size of fasteners will be furnished for each type of pull.

• Most door pulls, with the exception of cast pulls, can be made to any center dimension.

• For door pulls with a 21/2” clearance requirement, specify the part number with the suffix
“HCP”. Example: 26B x HCP

The code letter following the part number of each pull will tell you the center to center
dimension of that item.

A=6” B=8” C=10” D=12” G=18”

Call us at 800-519-2610 or email us at burnsmfg@burnsmfg.com with your custom
specifications.

orDErInG InForMATIon

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. A3

D
O

O
R PU

LLS

20 series 21 series 22 23

24 46 11947

no. Size Centers overall Base Clearance Projection AnSI

20A 3/8” x 11/4” 6” 63/8” 3/8” x 11/4” 13/4” 21/8” J401
20B 3/8” x 11/4” 8” 83/8” 3/8” x 11/4” 13/4” 21/8” J401
20C 3/8” x 11/4” 10” 103/8” 3/8” x 11/4” 13/4” 21/8” J401
21A 1” Half Rd. 6” 61/2” 1/2” x 1” 15/8” 21/8” J401
21B 1” Half Rd. 8” 81/2” 1/2” x 1” 15/8” 21/8” J401
21C 1” Half Rd. 10” 101/2” 1/2” x 1” 15/8” 21/8” J401
22 3/8” x 11/4” 8” 14” 1” Rd. 11/2” 17/8” J401
23 3/8” x 11/4” 8” 14” 1” Rd. 11/2” 17/8” J401

no. Size Centers overall Base Clearance Projection AnSI

24 1” Rd. 51/2” 8” 3/4“ Rd. 11/4” 21/4” J401
46 1” x 12” 8” 12” 11/2” x 11/2” 11/2” 21/2” J401
47 73/4” 7” 73/4” 3/4” x 1” 11/2” 2” J401

119 3/8” x 1” 51/4” 81/2” 3/4“ Rd. 21/4” 31/2” J401

STrAIGHT PULLS

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc.A4

D
O

O
R

PU
LL

S

roUnD PULLS

no. Size Material

X 13/4” x 31/2” .125
Y 2” Rd. .125
Z 13/4” x 31/2” .125

• Provides additional support and stability for special applications.
• Available in most architectural finishes.

BASE PLATE oPTIonS

X plate Y plate Z plate

• Available in most architectural finishes (see page 4).

• Any standard or custom plate size may be used in combination with any pull. See pages
A13-A16 for some pull plate combinations.

• Specify door thickness for your application.

• The appropriate size of fasteners will be furnished for each type of pull.

• Most door pulls, with the exception of cast pulls, can be made to any center dimension.

• For door pulls with a 21/2” clearance requirement, specify the part number with the suffix
“HCP”.
Example: 26B x HCP

The code letter following the part number of each pull will tell you the center to center
dimension of that item.

A=6” B=8” C=10” D=12” G=18”

Call us at 800-519-2610 or email us at burnsmfg@burnsmfg.com with your custom
specifications.

orDErInG InForMATIon

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. A5

D
O

O
R PU

LLS

no. Size Centers overall Base Clearance Projection AnSI

25-51/2 3/4” Rd. 51/2” 61/4” 3/4” Rd. 15/8” 23/8” J401
25A 3/4” Rd. 6” 63/4” 3/4” Rd. 15/8” 23/8” J401
25B 3/4” Rd. 8” 83/4” 3/4” Rd. 15/8” 23/8” J401
25C 3/4” Rd. 10” 103/4” 3/4” Rd. 15/8” 23/8” J401
25D 3/4” Rd. 12” 123/4” 3/4” Rd. 15/8” 23/8” J401

25 series 26 series M26 series

roUnD STrAIGHT PULLS

3/4” Diameter

no. Size Centers overall Base Clearance Projection AnSI

M26D 11/4” Rd. 12” 131/4” 11/4” Rd. 21/4” 31/2” J401
M26G 11/4” Rd. 18” 191/4” 11/4” Rd. 21/4” 31/2” J401

no. Size Centers overall Base Clearance Projection AnSI

26B 1” Rd. 8” 9” 1” Rd. 13/4” 23/4” J401
26C 1” Rd. 10” 11” 1” Rd. 13/4” 23/4” J401
26D 1” Rd. 12” 13” 1” Rd. 13/4” 23/4” J401
26G 1” Rd. 18” 19” 1” Rd. 13/4” 23/4” J401

1” Diameter

1-1/4” Diameter

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc.A6

D
O

O
R

PU
LL

S

3/4” roUnD oFFSET PULLS

no. Size Centers overall Base Clearance Projection offset AnSI

29B 3/4” Rd. 8” 83/4” 3/4” Rd. 13/4” 21/2” 3” J402
29C 3/4” Rd. 10” 103/4” 3/4” Rd. 13/4” 21/2” 3” J402
29D 3/4” Rd. 12” 123/4” 3/4” Rd. 13/4” 21/2” 3” J402

29-1B 3/4” Rd. 8” 83/4” 3/4” Rd. 13/4” 21/2” 21/4” J402
29-1C 3/4” Rd. 10” 103/4” 3/4” Rd. 13/4” 21/2” 21/4” J402
29-1D 3/4” Rd. 12” 123/4” 3/4” Rd. 13/4” 21/2” 21/4” J402

35A 3/4” Rd. 6” 63/4” 3/4” Oval 13/8” 21/8” 11/2” J402
35B 3/4” Rd. 8” 83/4” 3/4” Oval 13/8” 21/8” 11/2” J402
35C 3/4” Rd. 10” 103/4” 3/4” Oval 13/8” 21/8” 11/2” J402
35D 3/4” Rd. 12” 123/4” 3/4” Oval 13/8” 21/8” 11/2” J402

90˚ offset

29 Series 29-1 Series 35 Series

45˚ offset

60˚ offset

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. A7

D
O

O
R PU

LLS

1” AnD 1-1/4” roUnD oFFSET PULLS

no. Size Centers overall Base Clearance Projection offset AnSI

M36D 11/4” Rd. 12” 131/4” 11/4” Oval 11/2” 23/4” 31/2” J402
M36G 11/4” Rd. 18” 191/4” 11/4” Oval 11/2” 23/4” 31/2” J402
M39D 11/4” Rd. 12” 13” 11/4” Rd. 21/4” 31/2” 41/2” J402
M39G 11/4” Rd. 18” 191/4” 11/4” Rd. 21/4” 31/2” 41/2” J402

M39-1D 11/4” Rd. 12” 131/4” 11/4” Rd. 21/4” 31/2” 31/4” J402
M39-1G 11/4” Rd. 18” 191/4” 11/4” Rd. 21/4” 31/2” 31/4” J402

no. Size Centers overall Base Clearance Projection offset AnSI

36B 1” Rd. 8” 9” 1” Oval 11/8” 21/8” 2” J402
36C 1” Rd. 10” 11” 1” Oval 11/8” 21/8” 2” J402
36D 1” Rd. 12” 13” 1” Oval 11/8” 21/8” 2” J402
39B 1” Rd. 8” 9” 1” Rd. 13/4” 23/4” 4” J402
39C 1” Rd. 10” 11” 1” Rd. 13/4” 23/4” 4” J402
39D 1” Rd. 12” 13” 1” Rd. 13/4” 23/4” 4” J402
39G 1” Rd. 18” 19” 1” Rd. 13/4” 23/4” 4” J402

39-1B 1” Rd. 8” 9” 1” Rd. 13/4” 23/4” 23/4” J402
39-1C 1” Rd. 10” 11” 1” Rd. 13/4” 23/4” 23/4” J402
39-1D 1” Rd. 12” 13” 1” Rd. 13/4” 23/4” 23/4” J402
39-1G 1” Rd. 18” 19” 1” Rd. 13/4” 23/4” 23/4” J402

1” Diameter offset Door Pulls

11/4” Diameter offset Door Pulls

36 / M36 Series

60˚ offset

39 / M39 Series

90˚ offset

39-1 / M39-1 Series

45˚ offset

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc.A8

D
O

O
R

PU
LL

S

oFFSET PULLS

no. Size Centers overall Base Clearance Projection offset AnSI

30 1” Rd. 10” 11” 1/2” x 17/8” 13/4” 27/8” 13/4” J402
40 6” x 12” 10” 12” 13/8” x 12” 17/8” 21/4” - J409
42 41/4” x 83/4” 63/4” 83/4” 13/8” x 83/4” 17/8” 21/4” - J409
44 5” x 12” 10” 12” 1” x 12” 21/8” 23/8” - J409

49D 1” Rd. 12” - 3/4” Rd. 11/2” 21/2” 7” -
M49D 11/4” Rd. 12” - 1” Rd. 11/4” 21/2” 71/2” -

BM1395 7” x 11” Specify Panic Device Part # & Template 17/8” -

60˚ offset

30 40 42 44

49 Series BM1395

• Available in most architectural finishes (see page 4).

• Specify door thickness for your application.

• The appropriate size of fasteners will be furnished for each type of pull.

• Most door pulls can be made to any center dimension.

Call us at 800-519-2610 or email us at burnsmfg@burnsmfg.com with your custom
specifications.

orDErInG InForMATIon

Anti-Vandal Pull

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. A9

flu
sh

 pu
lls

no. Description Size opening Projection AnSI

457 Concealed in Cup 115/16” x 3” x 5/8” 7/8” x 23/8” 5/8” J403
458 Concealed in Cup 21/2” x 4” x 5/8” 13/8” x 33/8” 5/8” J403
459 Surface Mounted in Corners 33/8” x 43/4” x .125 13/4” x 31/2” 1/8” J403

459C Concealed in Cup 33/8” x 43/4” x .125 13/4” x 31/2” 1/8” J403
459L Mounted with Lugs 33/8” x 43/4” x .125 13/4” x 31/2” 1/8” J403
459P Mounted with T.B. on Face 33/8” x 43/4” x .125 13/4” x 31/2” 1/8” J403

459P x 459L
Back to Back w/Lugs

Set consists of (1) 459P
& (1) 459L

33/8” x 43/4” x .125 13/4” x 31/2” 1/8” J403

459BB Back to Back w/Sleeves
Set consists of (2) 459 33/8” x 43/4” x .125 13/4” x 31/2” 1/8” J403

459SP Surface Mounted 4” x 16” x .125 13/4” x 31/2” 1/8” J403
460 ADA - Concealed in Cup 5” x 5” x .125 31/2” x 3” 1/8” J403

460S ADA - Surface Mounted in
Corners 5” x 5” x .125 31/2” x 3” 1/8” J403

460BB ADA - Back to Back w/Sleeves
Consists of (2) 460S 5” x 5” x .125 31/2” x 3” 1/8” J403

• Available in most architectural finishes (see page 4).

457 / 458 459 459C 459L 459P

460 460S 460BB459BB459P X 459L

459SP

FLUSH PULLS

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc.A10

Pu
sh

 P
la

te
s

• Metal plates are available in most architectural finishes and are packed with stainless steel
sheet metal screws plated to match the plate’s finish.

• The 58 forged plate is a raised plate, 31/2” x 15” only, and is designed to cover up exposed
door pull fasteners.

• 90 series plastic laminate plates are 1/8” thick and available in clear and 10 standard colors
with Beveled four sides.

• Engraving on plates: PUSH, PULL, MEN or WOMEN. Other wording available upon request.
• Custom sizes are available upon request.

Other available options:
• RC - Round Corners
• RE - Round Ends
• CC - Cut for Cylinder - 11/4” diameter
• TT - Cut for Thumb Turn - 3/8” diameter
• CFR - Cut for Rose - 21/8” diameter
• TEK - #6 × 5/8” self drilling screws
• TORX - #6 × 5/8” Torx security screws
• Tape Mounting - Scotch Mount Tape - no holes on plate

Standard Round End
(RE)

Round
Corner (RC)

Forged

PUSH PLATES

orDErInG InForMATIon

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. A11

Pu
sh

 Plates

no. Thickness Size AnSI

50 .050 3" x 12" J301
51 .050 31/2" x 14" J301
52 .050 3" x 15" J301
53 .050 31/2" x 15" J301
54 .050 4" x 16" J301
55 .050 4" x 20" J301
56 .050 6" x 16" J301
57 .050 8" x 16" J301
58 Forged 31/2" x 15" x 5/32" J302

50 Series - .050” thick with 4 bevel edge

no. Thickness Size AnSI

70 .125 3" x 12" J304
71 .125 31/2” x 14" J304
72 .125 3" x 15" J304
73 .125 31/2” x 15" J304
74 .125 4" x 16" J304
75 .125 4" x 20" J304
76 .125 6" x 16" J304
77 .125 8" x 16" J304

70 Series - .125” thick with 4 bevel edge

no. Thickness Size AnSI

80 .125 3" x 12" J304
81 .125 31/2"x 14" J304
82 .125 3" x 15" J304
83 .125 31/2" x 15" J304
84 .125 4" x 16" J304
85 .125 4" x 20" J304
86 .125 6" x 16" J304
87 .125 8" x 16" J304

80 Series - .125” thick with round bevel
top & bottom

no. Thickness Size AnSI

90 .125 3" x 12" J304
93 .125 31/2" x 15" J304
94 .125 4" x 16" J304
95 .125 4" x 20" J304
96 .125 6" x 16" J304
97 .125 8" x 16" J304

90 Series - .125” plastic laminate with 4
bevel edge

50/70/90 SErIES PUSH PLATES

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc.A12

pu
sh

 p
la

te
s

no. Thickness Size AnSI
59 .050 71/2” x 15" J301
60 .050 8" x 16" J301
61* .050 71/2” x 15" J301
62* .050 71/2” x 15" J301

* Specify handing

59/60 61* 62* 64 65

no. Thickness Size
Projec-

tion AnSI

100 .125 2” x 33/4” x
11/4” Cylinder 3/4” J303

100S .125
2” x 33/4”

no Cylinder
Hole

3/4” J303

101 .125 4” x 5” x
21/8” Rose 3/4” J303

Cylinder Pulls

100 100S 101

no. Thickness Size
Projec-

tion AnSI

89 .125 31/2” x 153/4” 1” J303

89-4 .125 4" x 153/4" 1” J303
89-8 .125 8" x 153/4" 1” J303

Combination Push/Pull

89 89-4 89-8

no. Thickness Size AnSI
64 .050 3" x 15" J301
65 .050 3" x 15" J301

DECorATIvE WroUGHT PUSH PLATES

CoMBInATIon PUSH/PULLS / CyLInDEr PULLS

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. A13

pu
ll plates

PULL PLATES

no. Plate Size Pull CTC
5010 3" x 12" x .050 51/2”

5110 31/2” x 14" x .050 51/2”

5210 3" x 15" x .050 51/2”

5310 31/2" x 15" x .050 51/2”

5410 4" x 16" x .050 51/2”

5510 4” x 20” x .050 51/2”

5610 6” x 16” x .050 51/2”

5710 8” x 16” x .050 51/2”

5810 31/2" x 15" x 5/32" x .050 51/2”

no. 10 with 50 Series Plates

• Metal plates and pulls are available in most architectural finishes and are packed with stainless
steel sheet metal screws plated to match the plate’s finish.

• Engraving on plates: PUSH, PULL, MEN or WOMEN. Other wording available upon request.
• Any standard plate size may be used with any pull.
• Specify door thickness other than 13/4”.
• Custom sizes are available upon request.

Other available plate options:
• RC - Round Corners
• RE - Round Ends
• CC - Cut for Cylinder - 11/4” diameter
• TT - Cut for Thumb Turn - 3/8” diameter

• CFR - Cut for Rose - 21/8” diameter
• TEK - #6 × 5/8” self drilling screws
• TORX - #6 × 5/8” Torx security screws
• Tape Mounting - Scotch Mount Tape - no

holes on plate

.050 MATErIAL PULL PLATES

no. Plate Size Pull CTC
5011 3" x 12" x .050 71/2”

5111 31/2” x 14" x .050 71/2”

5211 3" x 15" x .050 71/2”

5311 31/2" x 15" x .050 71/2”

5411 4" x 16" x .050 71/2”

5511 4” x 20” x .050 71/2”

5611 6” x 16” x .050 71/2”

5711 8” x 16” x .050 71/2”

5811 31/2" x 15" x 5/32" x .050 71/2”

no. 11 with 50 Series Plates

no. Plate Size Pull CTC
5012 3" x 12" x .050 51/2”

5112 31/2” x 14" x .050 51/2”

5212 3" x 15" x .050 51/2”

5312 31/2" x 15" x .050 51/2”

5412 4" x 16" x .050 51/2”

5512 4” x 20” x .050 51/2”

5612 6” x 16” x .050 51/2”

5712 8” x 16” x .050 51/2”

5812 31/2" x 15" x 5/32" x .050 51/2”

no. 12 with 50 Series Plates

orDErInG InForMATIon

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc.A14

D
O

O
R

PU
LL

S

no. 21A Pull with 50 Series Plates

no. Plate Size
Pull
CTC

5021A 3" x 12" x .050 6”

5121A 31/2” x 14" x .050 6”

5221A 3" x 15" x .050 6”

5321A 31/2" x 15" x .050 6”

5421A 4" x 16" x .050 6”

5521A 4” x 20” x .050 6”

5621A 6” x 16” x .050 6”

5721A 8” x 16” x .050 6”

5821A 31/2" x 15" x 5/32" x .050 6”

no. 21B Pull with 50 Series Plates

no. Plate Size
Pull
CTC

5021B 3" x 12" x .050 8”

5121B 31/2” x 14" x .050 8”

5221B 3" x 15" x .050 8”

5321B 31/2" x 15" x .050 8”

5421B 4" x 16" x .050 8”

5521B 4” x 20” x .050 8”

5621B 6” x 16” x .050 8”

5721B 8” x 16” x .050 8”

5821B 31/2" x 15" x 5/32" x .050 8”

no. Plate Size
Pull
CTC

5020B 3" x 12" x .050 8”

5120B 31/2” x 14" x .050 8”

5220B 3" x 15" x .050 8”

5320B 31/2" x 15" x .050 8”

5420B 4" x 16" x .050 8”

5520B 4” x 20” x .050 8”

5620B 6” x 16” x .050 8”

5720B 8” x 16” x .050 8”

5820B 31/2" x 15" x 5/32" x .050 8”

no. 20B with 50 Series Plates

no. Plate Size
Pull
CTC

5020A 3" x 12" x .050 6”

5120A 31/2” x 14" x .050 6”

5220A 3" x 15" x .050 6”

5320A 31/2" x 15" x .050 6”

5420A 4" x 16" x .050 6”

5520A 4” x 20” x .050 6”

5620A 6” x 16” x .050 6”

5720A 8” x 16” x .050 6”

5820A 31/2" x 15" x 5/32" x .050 6”

no. 20A with 50 Series Plates

.050 MATErIAL PULL PLATES (con’t)

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. A15

Pu
ll Plates

.050 MATErIAL PULL PLATES (con’t)

no. 25A Pull with 50 Series Plates

no. Plate Size
Pull
CTC

5025A 3" x 12" x .050 6”

5125A 31/2” x 14" x .050 6”

5225A 3" x 15" x .050 6”

5325A 31/2" x 15" x .050 6”

5425A 4" x 16" x .050 6”

5525A 4” x 20” x .050 6”

5625A 6” x 16” x .050 6”

5725A 8” x 16” x .050 6”

5825A 31/2" x 15" x 5/32" x .050 6”

no. 25B Pull with 50 Series Plates

no. Plate Size
Pull
CTC

5025B 3" x 12" x .050 8”

5125B 31/2” x 14" x .050 8”

5225B 3" x 15" x .050 8”

5325B 31/2" x 15" x .050 8”

5425B 4" x 16" x .050 8”

5525B 4” x 20” x .050 8”

5625B 6” x 16” x .050 8”

5725B 8” x 16” x .050 8”

5825B 31/2" x 15" x 5/32" x .050 8”

no. 26B Pull with 50 Series Plates

no. Plate Size
Pull
CTC

5026B 3" x 12" x .050 8”

5126B 31/2” x 14" x .050 8”

5226B 3" x 15" x .050 8”

5326B 31/2" x 15" x .050 8”

5426B 4" x 16" x .050 8”

5526B 4” x 20” x .050 8”

5626B 6” x 16” x .050 8”

5726B 8” x 16” x .050 8”

5826B 31/2" x 15" x 5/32" x .050 8”

no. 26C Pull with 50 Series Plates

no. Plate Size
Pull
CTC

5026C 3" x 12" x .050 10”

5126C 31/2” x 14" x .050 10”

5226C 3" x 15" x .050 10”

5326C 31/2" x 15" x .050 10”

5426C 4" x 16" x .050 10”

5526C 4” x 20” x .050 10”

5626C 6” x 16” x .050 10”

5726C 8” x 16” x .050 10”

5826C 31/2" x 15" x 5/32" x .050 10”

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc.A16

pu
ll

 p
la

te
s

.125 MATErIAL PULL PLATES

no. 10 Pull with 70 Series Plates
no. Plate Size Pull CTC

7310 31/2” x 15” x .125 51/2”
7410 4” x 16” x .125 51/2”

no. 11 Pull with 70 Series Plates
no. Plate Size Pull CTC

7311 31/2” x 15” x .125 71/2”
7411 4” x 16” x .125 71/2”

no. 12 Pull with 70 Series Plates
no. Plate Size Pull CTC

7312 31/2” x 15” x .125 51/2”
7412 4” x 16” x .125 51/2”

no. 20A Pull with 70 Series Plates
no. Plate Size Pull CTC

7320A 31/2” x 15” x .125 6”
7420A 4” x 16” x .125 6”

no. 20B Pull with 70 Series Plates
no. Plate Size Pull CTC

7320B 31/2” x 15” x .125 8”
7420B 4” x 16” x .125 8”

no. 21A Pull with 70 Series Plates
no. Plate Size Pull CTC

7321A 31/2” x 15” x .125 6”
7421A 4” x 16” x .125 6”

no. 21B Pull with 70 Series Plates
no. Plate Size Pull CTC

7321B 31/2” x 15” x .125 8”
7421B 4” x 16” x .125 8”

no. 25A Pull with 70 Series Plates
no. Plate Size Pull CTC

7325A 31/2” x 15” x .125 6”
7425A 4” x 16” x .125 6”

no. 25B Pull with 70 Series Plates
no. Plate Size Pull CTC

7325B 31/2” x 15” x .125 8”
7425B 4” x 16” x .125 8”

no. 26B Pull with 70 Series Plates
no. Plate Size Pull CTC

7326B 31/2” x 15” x .125 8”
7426B 4” x 16” x .125 8”

no. 26C Pull with 70 Series Plates
no. Plate Size Pull CTC

7326C 31/2” x 15” x .125 10”
7426C 4” x 16” x .125 10”

1. Pulls/Push Plates
 /Pull Plates

B. Edgings / Plates
Corner G

uards

Door Edgings / Corner Guards
/ Kick & Armor Plates

 Section B:

BURNS
MANUFACTURING, INC

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. B1

D
O

O
R eD

g
in

g
s

no. Description Size
301 “L” Shaped 90° 1” x 13/4” I.D.

302 “L” Shaped 93° 1” x 13/4” I.D.

303 “U” Shaped 90° 1” x 13/4” I.D. x 1”

304 “U” Shaped 87° & 93° 1” × 13/4” I.D. x 1”
305 “U” Shaped with Radius 90° 1” x 13/4” I.D. x 1”

306 “L” Shaped with Overlap 90° 11/4” x 13/4” I.D.

307 “L” Shaped with Overlap 93° 11/4” x 13/4” I.D.

308 “U” Shaped with Overlap 90° 11/4” x 13/4” I.D. x 11/4”

309 “U” Shaped with Radius and Overlap 90° 11/4” x 13/4” I.D. x 11/4”

• Available in most architectural finishes, .050 thickness.

• Standard lengths are 36”, 42” & 48”, up to 70” & 96” lengths available.

• UL labeling is available for stainless steel, brass, bronze, and aluminum.

• For mortised application specify M after part number, Example: 303M.

• Lock and hinge cut templates are available on the following pages and on our website at
www.burnsmfg.com under Templates.

• Custom capabilities include variations of all door edgings including frame protectors and
vertical rod protectors.

• Contact us for additional information at 800.519.2610 or burns@burnsmfg.com.

301 302 303

306305304

309308307

orDErInG InForMATIon

Door EDGInGS

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc.B2

D
O

O
R

eD
g

in
g

s

Door EDGE LoCk CUT TEMPLATE

CL

CL

CL

A

D

B

C

1-1/8"

2-
1/

4"

2-
3/

4"

1-1/8"

4-
7/

8"

1-1/4"

8-
1/

2"

1"

6-
3/

4"

1"

8"

1-1/4"

o
161 Latch

Bolt

o
161 Strike

o
ASA Strike

o
Automatic
Flush Bolt

o
Manual

Flush Bolt

o
86 Mortise

o
Custom

Size

Door Edge Part no:

o 301

o 302

o 303

Type of Cut required:

o For use on 13/4” standard door.

o For use on door thickness
_________”

Size:

 A = _________________________

 B = _________________________

 C = _________________________

 D = _________________________

Handing:

_________ LH _________ RH

________ LHR ________ RHR

Choose Style Below:

o 304

o 306

o 307

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. B3

D
O

O
R eD

g
in

g
s

Door EDGE HInGE CUT TEMPLATE

CL

CL

CL

A

D

C

B

E

Door Edge Part no:

o 301

o 302

o 303

o 304

o 306

o 307

Size:

 A = ________________________

 B = _________________________

 C = _________________________

 D = ________________________

 E = _________________________

Handing:

_________ LH _________ RH

________ LHR ________ RHR

Hinge Size: _______________

Left Hand Shown

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc.B4

co
rn

er
 g

u
a

rd
s

no. Size/Description

310B 31/2" x 31/2" x 48" Blank/No Screws

310S 31/2” x 31/2” x 48" w/Screws

310T 31/2” x 31/2” x 48" w/Tape

311B 2" x 2" x 48" Blank/No Screws

311S 2" x 2" x 48" w/Screws

311T 2" x 2" x 48" w/Tape

312 2" x 2" x 48" x Clear Polycarbonate

313 21/2” × 21/2” × 48” Clear Polycarbonate

VA-200 11/2" x 11/2" x 48" x Tape Mount x Acrovyn® Standard Colors

VA-250 21/2" x 21/2" x 48" x Tape Mount x Acrovyn® Standard Colors

SM-20 3" x 3" x 48" w/Retainer & End Caps x Acrovyn® Standard Colors

SSM-20 2" x 2" x 48" w/Retainer & End Caps x Acrovyn® Standard Colors

• Metal guards are available in most architectural finishes.
• Standard length is 48”, up to 96” lengths available.
• Standard angle is 90 degrees, angles other than 90 degrees are available for

310 & 311 guards.
• Other lengths up to 96” and other wing widths are available.
• Round corners available for 310 & 311 corner guards, Example: 310RC, 311RC.

orDErInG InForMATIon

Square Corners

Round Corners

3"

#6 X 1-5/8" BUGLE HD SMS
18" MAX.

REGRIND RETAINER

2"

#6 X 1-5/8" BUGLE HD SMS
18" MAX.

REGRIND RETAINER

SM-20 SSM-20

CornEr GUArDS

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. B5

d
o

o
r plates

Additional options:
Part no. Description Part no. Description

B3E Bevel 3 Edges CL Cut for Louver
B4E Bevel 4 Edges CnC Corner Notch Cut
CSk Countersunk Screws kPr Kick Plate with 13/4” Return

TAPE Adhesive Scotch Mount Tape APr Armor Plate with 13/4” Return
UL UL Labeled

kICk PLATES, MoP PLATES AnD ArMor PLATES

• Available in most architectural finishes.
• All of our plates are clearly marked for size, gauge, and finish.
• Screws are safely secured where they cannot damage plates or become detached in transport.
• Plates have eased edges and countersunk screws unless otherwise specified.
• Standard #6 x 5/8” oval Phillips undercut stainless steel sheet metal screws are plated to match

brass, bronze or antique plates.
• Torx and Spanner Head Security and Self Tapping TEK screws available.

Material:
• Brass/Bronze - .050, standard heights up to 24”, over 24” available upon request.
• Stainless Steel - .038, .050, .062 and .125 available in US32D finish. US32 (Bright) is available in

.050, standard heights up to 48”.
• Aluminum - .050, US28 clear anodized 204RI process, standard heights up to 48”.
• Plastic - 1/8” (.125) plastic laminate, PVC alloy plastic - Kydex, Acrovyn and clear acrylic.
• Diamond Plate - .125 polished aluminum and .050 stainless steel.

orDErInG InForMATIon

MP/MOP

KP/KICK

AP/ARMOR

METAL PLATES
no. Description Thickness AnSI

AP38 Light Duty over 24” H .038” J101
AP40 Light Duty over 24” H .040” J101
AP50 Standard Duty over 24” H .050” J101
AP62 Heavy Duty over 24” H .062” J101
KP38 Light Duty 8” to 24” H .038” J102
KP40 Light Duty 8” to 24” H .040” J103
KP50 Standard Duty 8” to 24” H .050” J102
KP62 Heavy Duty 8” to 24” H .062” J102
MP38 Light Duty under 8” H .038” J103
MP40 Light Duty under 8” H .040” J103
MP50 Standard Duty under 8” H .050” J103
MP62 Heavy Duty under 8” H .062” J103

PvC PLASTIC AnD LAMInATE PLATES
no. Description Gauge AnSI

AY60 Acrovyn® up to 48” H .060”
J107 - Mop Plates
J106 - Kick Plates

J105 - Armor Plates

CL125 Clear Plastic Acrylic up to 48” H .125”
KX60 Kydex® up to 48” H .060”

PL125 Standard Duty Laminate
up to 48” H .125”

1. Pulls/Push Plates
 /Pull Plates

C. Push Bars / Push
&

 Pull Bar Sets

Push Bars/Push & Pull Bar Sets Section C:

BURNS
MANUFACTURING, INC

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. C1

PU
SH

 BA
RS

• Available in most architectural finishes.
• Surface mounted (S suffix) push bars can also be thru-bolted.
To order push bars:
1. Establish the center to center dimension by subtracting the width of one stile from the width

of the door. On solid doors, subtract 5” from the width of the door.
2. Specify either wood, metal, or glass door and its thickness.
3. Specify finish.
4. Specify handing of door.

Contact us for additional information at 800.519.2610 or burns@burnsmfg.com.

orDErInG InForMATIon

PUSH BArS

400/400S/401/401S

414 (less pad) 414S

416 (less pad) 416S

no. Bar Size Centers Base Clearance Projection AnSI

400 3/8” x 11/4” Specify 11/4” x 1” 3/8” 3/4” J501
400S 3/8” x 11/4” Specify 11/4” x 1” 3/8” 3/4” J501
401 3/8” x 11/2” Specify 11/2” x 11/2” 3/8” 3/4” J501

401S 3/8” x 11/2” Specify 11/2” x 11/2” 3/8” 3/4” J501

no. Bar Size Centers Base Clearance Projection AnSI

414 (less pad) 3/8” x 11/2” Specify - 13/4” 21/8” J501
414S 3/8” x 11/2” Specify 2” x 3” x 1/8” 17/8” 21/4” J501

no. Bar Size Centers Base Clearance Projection AnSI

416 (less pad) 3/8” x 11/2” Specify - 13/4” 21/8” J501
416S 3/8” x 11/2” Specify 1” x 3” x 1/8” 17/8” 21/4” J501

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc.C2

pu
sh

 b
a

rs

no. Bar Size Centers Base Clearance Projection AnSI

418 (less pad) 3/8” x 11/2” Specify - 13/4” 21/8” J501
418S 3/8” x 11/2” Specify 1” x 3” x 1/8” 17/8” 21/4” J501

421 (less pad) 421S

no. Bar Size Centers Base Clearance Projection AnSI

420 3/8” x 3” Specify - - 3/8” J501
420S 3/8” x 3” Specify - - 3/8” J501

421 (less pad) 3/8” x 3” Specify - 13/4” 21/8” J501
421S 3/8” x 3” Specify 11/2” x 41/2” x 1/8” 17/8” 21/4” J501

420/420S

422/422-3/4”/M422 422SB 424/M424

417 / Trim Protector Bar

418 (less pad) 418S

no. Bar Size Centers Base Clearance Projection AnSI

417 3/8” x 11/2” 12” 13/4” x 31/2” 27/8” 31/4” J501

no. Bar Size Centers Base Clearance Projection AnSI

422 1” Rd. Specify 1” Rd. 11/8” 21/8” J501
422 - 3/4” 3/4” Rd. Specify 3/4” Rd. 11/8” 21/8” J501

M422 11/4” Rd. Specify 11/4” Rd. 11/2” 23/4” J501
422SB 1” Rd. Specify 1” Rd. 11/8” 21/8” J501

424 1” Rd. Specify 3/4” Rd. 11/2” 21/2” J501
M424 11/4” Rd. Specify 1” 11/2” 23/4” J501

PUSH BArS (con’t)

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. C3

Pu
sh

 Ba
rs

ADjUSTABLE PUSH BArS

no. Size Centers Base Clearance Projection AnSI
450* 5/8” Rd. Tubing Adjustable up to 36” 5/8” x 23/4” 1/2” 11/8” -
451* 5/8” Rd. Tubing Adjustable up to 36” 5/8” x 55/8” 1/2” 11/8” -
452* 5/8” Rd. Tubing Adjustable up to 36” 5/8” x 81/2” 1/2” 11/8” -
453 1” Rd. Tubing Adjustable up to 36” 2” Rd. 11/2” 21/2” J502
454 1” Rd. Tubing Adjustable up to 36” 2” Rd. 11/2” 21/2” J501
455 Push/Pull Set consists of (1) 453 & (2) 454

450*

451*

452*

454

453

* Surface mount only.

• Available in most architectural finishes.
• Tubing on adjustable push bars are furnished with 36” tubing unless otherwise specified.

orDErInG InForMATIon

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc.C4

pu
sh

/p
u

ll
 b

a
r

se
ts PUSH AnD PULL BAr SETS

no. Size Base Clearance Projection Bar Spacing AnSI

400P 3/8” x 11/4” 11/4” x 1” 17/8” 21/4” 8” J504
400SP Push/Pull Set consists of (1) 400P & (2) 400S
400PE Pull Unit with Extended Vertical Bar (per customer’s requirement)

400SPE Push/Pull Set consists of (1) 400PE & (2) 400S
401P 3/8” x 11/2” 11/2” x 11/2” 17/8” 21/4” 8” J504

401SP Push/Pull Set consists of (1) 401P & (2) 401S
401PE Pull Unit with Extended Vertical Bar (per customer’s requirement)

401SPE Push/Pull Set consists of (1) 401PE & (2) 401S

400PE/401PE
400P/401P

400S/401S

• Available in most architectural finishes.
• Surface mounted (S suffix) push bars can also be thru-bolted.
• The SP suffix designates our complete “Push/Pull” unit. Use the “P” suffix for a “Pull Only”

bar set. For an extended pull application, use the suffix “E”; Example: 400SPE Push/Pull Unit
(ANSI-J503).

To order push and pull bars:
1. Establish the center to center dimension by subtracting the width of one stile from the

width of the door. On solid doors, subtract 5” from the width of the door.
2. Specify either wood, metal, or glass door and its thickness.
3. Specify finish.
4. Specify handing of door.

orDErInG InForMATIon

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. C5

pu
sh

/pu
ll ba

r sets

PUSH AnD PULL BAr SETS (con’t)

no. Size Base Clearance Projection Bar Spacing AnSI
405P 3/8” x 11/4” 2” x 10” 13/4” 21/8” 61/2” J504
405S 3/8” x 11/4” 2” x 10” 13/4” 21/8” 61/2” J504

405SP Push/Pull Set consists of (1) 405P & (1) 405S

405P 405S

no. Size Base Clearance Projection Bar Spacing AnSI
414P 3/8” x 11/2” 2” x 3” 21/4” 25/8” 8” J504
414S 3/8” x 11/2” 2” x 3” x 1/8” 17/8” 21/4” J501

414SP Push/Pull Set consists of (1) 414P & (2) 414S

no. Size Base Clearance Projection Bar Spacing AnSI
415P 3/8” x 11/2” 2” x 12” x 1/8” 21/4” 25/8” 8” J504
415S 3/8” x 11/2” 2” x 12” x 1/8” 21/4” 25/8” 8” J504

415SP Push/Pull Set consists of (1) 415P & (1) 415S

414P

415P 415S

414S

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc.C6

pu
sh

/p
u

ll
 s

et
s

no. Push Push Size
Push

Centers Pull Pull Dia.
Pull

 Centers AnSI

422 x 26B 422 1” Rd. Specify 26B 1” Rd. 8” J504
422 x 26C 422 1” Rd. Specify 26C 1” Rd. 10” J504
422 x 26D 422 1” Rd. Specify 26D 1” Rd. 12” J504
422 x 26G 422 1” Rd. Specify 26G 1” Rd. 18” J504

M422 x M26D M422 11/4” Rd. Specify M26D 11/4” Rd. 12” J504
M422 x M26G M422 11/4” Rd. Specify M26G 11/4” Rd. 18” J504

• Available in most architectural finishes.

To order push and pull bars:
1. Establish the center to center dimension by subtracting the width of one stile from the

width of the door. On solid doors, subtract 5” from the width of the door.

2. Specify either wood, metal, or glass door and its thickness.

3. Specify finish.

4. Specify handing of door.

noTE: to order two horizontal bars mounted back to back with a single door pull, simply add
a (2) in front of the push bar model number; Example: (2)422x26C.

1” AnD 11/4” roUnD PUSH/PULL SETS

orDErInG InForMATIon

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. C7

pu
sh

 pu
ll sets

no. Push Push Size Push Centers Pull Pull Dia. Pull Centers AnSI
422 x 39B 422 1” Rd. Specify 39B 1” Rd. 8” CTC; 90˚ offset J504
422 x 39C 422 1” Rd. Specify 39C 1” Rd. 10” CTC; 90˚ offset J504
422 x 39D 422 1” Rd. Specify 39D 1” Rd. 12” CTC; 90˚ offset J504
422 x 39G 422 1” Rd. Specify 39G 1” Rd. 18” CTC; 90˚ offset J504

422 x 39-1B 422 1” Rd. Specify 39-1B 1” Rd. 8” CTC; 45˚ offset J504
422 x 39-1C 422 1” Rd. Specify 39-1C 1” Rd. 10” CTC; 45˚ offset J504
422 x 39-1D 422 1” Rd. Specify 39-1D 1” Rd. 12” CTC; 45˚ offset J504
422 x 39-1G 422 1” Rd. Specify 39-1G 1” Rd. 18” CTC; 45˚ offset J504

M422 x M39D M422 11/4” Rd. Specify M39D 11/4” Rd. 12” CTC; 90˚ offset J504
M422 x M39G M422 11/4” Rd. Specify M39G 11/4” Rd. 18” CTC; 90˚ offset J504

no. Push Push Size Push Centers Pull Pull Dia. Pull Centers AnSI

422 x 49D 422 1” Rd. Specify 49D 1” Rd. 12” CTC;
C shaped offset J504

M422 x M49D M422 11/4” Rd. Specify M49D 11/4” Rd. 12” CTC;
C shaped offset J504

no. Push Push Size Push Centers AnSI

422 x 422 422 1” Rd. Specify J504
M422 x M422 M422 11/4” Rd. Specify J504

1” AnD 11/4” roUnD PUSH/PULL SETS (con’t)

1. Pulls/Push Plates
 /Pull Plates

D
. D

oor Stops /
Roller Latches

Door Stops / Roller Latches Section D:

BURNS
MANUFACTURING, INC

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. D1

D
O

O
R stO

ps

no. Description Material Size AnSI

509 Medium Duty Cast Brass or Bronze with
White Rubber Bumper 31/4” Proj. L02031

PEnCIL SToP

• Available in most architectural finishes.
• Solid diecast brass construction.
• Non-marring rubber.

• Includes fasteners for all floor applications.
• Tamper-proof fasteners are available.

DoME SToPS

no. Description Material Dimensions AnSI

510 Low Dome Cast Brass or Bronze w/
Gray Rubber Bumper

13/4” Dia. x 1” H
x 1/8” Base Thickness L02141

520 High Dome Cast Brass or Bronze w/
Gray Rubber Bumper

13/4” Dia. x 11/4” H
x 1/2” Base Thickness L02161

521 Universal Dome Forged Brass w/
Gray Rubber Bumper

13/4” Dia. x 15/8” H
x 1/4” Base Thickness L02161

522 Low Slipper Dome Forged Brass w/
Gray Rubber Bumper

111/16” × 4” x 5/16” Base
x 1” H -

523 High Slipper Dome Cast Brass w/
Gray Rubber Bumper

2” × 4” x 1/2” Base
x 11/4” H -

no. Description Material Size AnSI
500 For Metal Frames Gray Rubber 1/2” Dia. x 9/16” L03011
501 For Wood Frames Gray Rubber 3/8” x 3/4” x 11/16” L03021
502 Stick-On Clear Plastic 3/8” Dia. x 1/8”

• Eliminates door rattles and absorbs the shock of door closing.
Door SILEnCErS

510 520 521 522 523

500 501 502

Door SToPS

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc.D2

Door SToPS (con’t)

D
O

O
R

st
O

ps

no. Description Material Dimensions
525 Dome Stop Riser Cast Brass 13/4” Base x 3/8” H

• Available in most architectural finishes.

CAST rISEr

no. Description Material Dimensions

526 Wedge Stop Cast Brass 21/4” x 3” Base x 33/4” Proj.

WEDGE SToP

no. Description Material Dimensions AnSI

524 Modern Floor Stop Brass w/Black
Rubber Bumper 11/4” Dia. x 11/2” H L02131

• Available in most architectural finishes.
• Includes mounting hardware.

MoDErn FLoor SToP

no. Description Material Dimensions AnSI
533 Wall Mount Cast Brass 2” x 31/2” Base x 47/8” H L01291

534 Floor Mount Cast Brass 311/16” x 3” Base x 115/16” Proj.
x 13/16” High Strike L01301

538 Wall Mount; Adjustable
Strike Cast Brass 311/16” x 3” Base x 115/16” Proj.

x 31/4” Proj. Strike L01291

533

534
538

AUToMATIC Door HoLDErS

• Solid cast architectural finish.
• Includes mounting hardware.

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. D3

Door SToPS (con’t)

D
O

O
R stO

ps

• Available in most architectural finishes.
• Commercial grade for high traffic conditions.
• Includes mounting fasteners for all floor construction applications.

HEAvy DUTy SToPS

no. Description Material Dimensions AnSI

527 Floor Stop Cast Brass or Bronze
w/Black Bumper

11/2” x 21/2” Base
x 21/8” Proj. L02131

528 Floor Stop Cast Brass or Bronze
w/Black Bumper

11/2” x 21/2” Base
x 27/8” Proj. L02131

529 Floor Stop
w/Hook

Cast Brass or Bronze
w/Black Bumper

11/2” x 21/2” Base
x 31/8” Proj. L01371

529

530 531

535 536

527 / 528

no. Description Material Dimensions AnSI

530 Wall Mount Cast Brass or Bronze
w/Black Bumper

21/2” Dia. Base
x 35/8” Proj. L02021

531 Wall Mount
w/Hook

Cast Brass or Bronze
w/Black Bumper

21/2” Dia. Base
x 35/8” Proj. L02021

no. Description Material Dimensions AnSI

535 Floor Mount Cast Brass or Bronze
w/Black Bumper 21/2” Dia. Base x 31/8” H L02131

536 Floor Mount
w/Hook

Cast Brass or Bronze
 w/Black Bumper 21/2” Dia. Base x 37/8” H L01371

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc.D4

Door SToPS (con’t)

D
O

O
R

st
O

ps

• 540 & 541 include a 41/2” lag bolt and lag shield.
• 542 & 543 are installed with anchoring grout for a permanent installation.

HEAvy DUTy FLoor SToPS

no. Description Material Dimensions
540 Floor Mount Wrought Brass Black Rubber 3” Dia. Base x 2” H
541 Floor Mount w/Hook Cast Brass Black Rubber 3” Dia. Base x 2” H
542 Molded Floor Mount Black Rubber 2” Dia. Base x 11/2” H
543 Floor Mount Black Rubber 2” Dia. Base x 31/2” H

• Available in most architectural finishes.
• Provided with fasteners for mounting in all types of wall construction including concrete.

WALL SToPS

no. Description Material Dimensions AnSI

560S Cast Compact Convex Cast Brass or Bronze
w/Gray Bumper 1” Dia. x 9/16” Proj. L02101

560 Cast Convex Cast Brass or Bronze
w/Gray Bumper 23/8” Dia. x 13/16” Proj. L02101

565 Cast Concave Cast Brass or Bronze
 w/Gray Bumper 23/8” Dia. x 13/16” Proj. L02251

570 Wrought Convex Wrought, Brass, Bronze, Stainless
Steel w/Gray Bumper 23/8” Dia. x 13/16” Proj. L02101

574 Adhesive Backed Gray Rubber Bumper 17/8” Dia. x 3/4” Proj. -

575 Wrought Concave Wrought, Brass, Bronze, Stainless
Steel w/Gray Bumper 23/8” Dia. x 13/16” Proj. L02251

540 541 542 543

560S 560 565

570 574 575

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. D5

Door SToPS (con’t)

D
O

O
R stO

ps / g
u

a
RD

s

no. Description Material Dimensions AnSI

580 Guard w/Edge
Protector Cast Brass

Jamb Plate 25/8” x 11/32”
Strike Plate 13/4” x 11/16”

Arm Length 43/4”
L13041

580EP Edge Protector Only;
Tape Mount Cast Brass 1” x 7/16” x 11/4”

• Available in most architectural finishes.
SECUrITy Door GUArD

no. Description Material AnSI
578 Adjusts from 70˚ to 100˚ Steel L02223

• Heavy duty construction for both residential and commercial applications.
HInGE PIn SToP

580 580EP

no. Description Material Size
556 Single Door Solid Brass 11/2” x 21/2” Base x 1”H
557 Pair of Doors Solid Brass 11/2” x 31/2” Base x 3/4” H

• Designed to be secured in the head of a cased opening.
AnGLE SToPS

556 557

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc.D6

Door SToPS (con’t)

D
O

O
R

st
O

ps

• Available in most architectural finishes.
• 585 and 585-5 are available in sprayed finishes.

Door HoLDErS

no. Description Material Dimensions AnSI

582 Plunger Stop
Square Face

Cast Aluminum w/
Gray Rubber Shoe

61/4” x 11/2” Base;
15/8” Throw L11401

583 Plunger Stop
Round Face

Solid Cast Brass w/
Gray Rubber Shoe

53/8 x 21/4” Base; 11/4” Proj.
11/4” Throw L01411

582 583

584
584-5

585
585-5

no. Description Material Dimensions AnSI

584 Kick Down Stop Solid Brass or Bronze
w/Black Rubber Shoe 17/16” x 21/8” Base x 4” Arm L01381

584-5 Kick Down Stop Solid Brass or Bronze
w/Black Rubber Shoe 17/16” x 21/8” Base x 5” Arm L01381

no. Description Material Dimensions AnSI

585 Kick Down Stop Cast Iron w/Gray
Rubber Shoe 17/16” x 21/8” Base x 4” Arm L01381

585-5 Kick Down Stop Cast Iron w/Gray
Rubber Shoe 17/16” x 21/8” Base x 5” Arm L01381

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. D7

ro
ller latch

es

no. Description Body Size Strike AnSI
550 Roller Latch w/Cast Strike 1” x 33/8” 111/16” x 21/4” E09091

550 x SP1 Roller Latch w/SP1 Strike 1” x 33/8” 11/8” x 23/4” -
550 x SP2 Roller Latch w/SP2 Strike 1” x 33/8” 11/4” x 47/8” -

550 - Forged brass heavy duty construction designed for use on interior doors. The projection of
the roller is adjustable for various door clearances and latch pressure can be adjusted after
installation. Designed to ANSI template specifications.

553 - Designed to fit in a 1” diameter cylinder lock mortise. Standard strike is SP1. Optional strike
is SP2.

554 - Dual adjustment for door clearance and holding strength. Adjustable threaded barrel
compensates for various door clearances: 7/8” diameter x 13/8” deep.

555 - Solid brass construction 3/16” thick angle face equipped with door silencers to provide a
combination door stop and roller latch. Specified where frame stop strip is not required.
Can be installed on head frames or side jambs.

550

SP1

553
554 555553 x SP2

550 x SP1 550 x SP2

SP2

no. Description Body Size Strike AnSI

553 Roller Latch (161 Prep)
w/SP1 Strike

11/8 ”x 21/4”
x 1” Dia. Bore 11/8” x 23/4” -

553 x SP2 Roller Latch w/SP2 Strike 11/8 ”x 21/4”
x 1” Dia. Bore 11/4” x 47/8” -

554 Dual Adjustable Ball Catch 1” x 21/8” 13/8” x 21/8” L03017
555 Roller Latch w/Stop 11/2 ”x 41/2” 11/8” x 21/4” -

no. Description Strike AnSI
SP1 Strike (T Strike) 11/8” x 23/4” -
SP2 Strike (ASA) 11/4” x 47/8” -

roLLEr LATCHES / BALL CATCHES

1. Pulls/Push Plates
 /Pull Plates

E. M
iscellaneous

H
ardw

are

Miscellaneous Hardware Section E:

BURNS
MANUFACTURING, INC

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. E1

m
iscella

n
eo

u
s h

a
rd

w
a

re

no. Material Size AnSI
545 Brass 13/8” x 27/8” Face Plate; 7/8” Barrel Diameter L04021

• Available in most architectural finishes.
• Remove face plate for use with carpets or threshold applications. Can be

used with all Burns manual and automatic flush bolts. Universal screw
package included for all installations.

no. Description Material Size AnSI

590 Metal Door - UL Solid Brass

Face Plate: 1” × 63/4”
Strike: 15/16” × 21/4”
Guide: 1” × 2”
Rod Length: 12”

L14251

591 Wood Door - UL Solid Brass Face Plate: 1” × 63/4” L14261

MAnUAL FLUSH BoLTS

no. Material Size
594 Solid Brass 41/2” Overall; 5/8” Half Round; 9/16” Throw

DUTCH Door BoLT

DUST ProoF STrIkE

• Available in most architectural finishes.
• UL labeled. Use with 545 dust proof strike to block dirt from bottom strike.
590 - Longer rod lengths available specify 18”, 24”, 36”, or 48”.

• Chamfered end draws doors together while strike opening prevents binding of bolt.

590 591

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc.E2

m
is

ce
ll

a
n

eo
u

s
h

a
rd

w
a

re

CoAT HookS

no. Material Size AnSI
600 Solid Cast Brass 21/4” H; 3” Projection A156.16
601 Solid Cast Brass 13/4” H; 11/8” Projection A156.16
602 Brass/Stainless 3/4” x 41/8” x 1/8” Thick L13113
604 Brass/Stainless 11/4” Dia. x 13/4” Projection -
605 Brass/Stainless 11/4” Dia. x 23/4” Projection -
606 Brass/Stainless 1” Dia. x 2” Projection -
607 Brass/Stainless 1” x 13/4” Projection -

• Available in most architectural finishes.

600
601 602

604 605 606 607

no. Description Material Size AnSI
597 Concealed - UL Extruded Steel 8” x 1” Bolt Throw L84161

598 Heavy Duty
Surface Bolt - UL Steel 1/4” x 3/4” x 8”

1” Bolt Throw L84161

599 Heavy Duty
Surface Bolt - UL Steel 1/4” x 3/4” x 12”

1” Bolt Throw L84161

599-24 Heavy Duty
Surface Bolt - UL Steel 1/4” x 3/4” x 24”

1” Bolt Throw L84161

SUrFACE BoLTS
597 - Fully concealed mounting design which enhances appearance and security. Furnished
with universal top strike and flat bottom strike.

598 & 599- Heavy duty all steel construction to insure maximum strength and security. Other
lengths available.

597
598 / 599

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. E3

m
iscella

n
eo

u
s h

a
rd

w
a

re

no. Size Projection Clearance
610 5/16” Diameter x 4” c.c. 15/16” 1”

no. Description Material Dimensions
611 For Square Edge Door - no Return Stainless 1/2” Dia. × 4”
612 For Square Edge Door - w/Return Stainless 1/2” Dia. × 4”
613 For Bevel Edge Door - no Return Stainless 1/2” Dia. × 4”
614 For Bevel Edge Door - w/Return Stainless 1/2” Dia. × 4”

CABInET PULL

EDGE PULLS

no. Material Size AnSI

608 Steel Plated Body: 1” × 31/8” × 9/16”
Strike: 11/16” × 11/8 B03161

MAGnETIC CATCH

611 612 613 614

615 616

Made with solid rod.

no. Description Material Dimensions
615 Concealed Brass 1” x 41/4” x 3/8”
616 Pocket Door Cast Brass 3/4” × 37/8”

• Standard overall size is 1/2” diameter x 4” as shown. Other sizes are available upon request.

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc.E4

m
is

ce
ll

a
n

eo
u

s
h

a
rd

w
a

re

no. Description Material Dimensions
620 with Jamb Pin 12 Gauge Steel Plated 3” x 11”

621 with Cylinder Cut 12 Gauge Steel Plated 3” x 11”

622 Narrow 12 Gauge Steel Plated 11/2” x 6”

623 Narrow 12 Gauge Steel Plated 11/2” x 10”

• Heavy duty cast brass roller bumper with solid rubber bumper.
• 632 - Offset arm is used where two doors contact at odd angles.

no. Description Material Dimensions AnSI
630 Straight Arm Solid Cast Brass 2” Dia. Base; 41/2” Projection A156.16
632 Curved Arm Solid Cast Brass 15/8” × 21/4” Base; 25/8” Projection A156.16

LATCH ProTECTorS

roLLEr BUMPErS

• Available in most architectural finishes.

no. Description Material Dimensions AnSI
850 160° Viewer Brass 13/8” to 21/8” Door; 1/2” Hole L03222
852 190° Viewer; UL Listed Brass 13/8” to 21/8” Door; 9/16” Hole L03221

852PC Privacy Cover
(for #852 only) Brass 9/16” Hole L03221

Door vIEWErS

620 621 622 623

630 632

850 852
852PC

1. Pulls/Push Plates
 /Pull Plates

F. Bolts/Signage
/ Coordinators

Flush Bolts/Coordinators
/Signage

 Section F:

BURNS
MANUFACTURING, INC

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. F1

a
u

to
m

atic FLu
SH

 Bo
LtS

• Available in most architectural finishes.
• UL listed.
• ADA compliant.
• Installed in top and bottom of inactive door.
• Closing active door automatically extends both top and bottom bolts locking inactive door.
• Opening active door retracts top and bottom bolts releasing inactive door.
• 7842 - Bolts can be vertically adjusted up to 11/2”.
• 7942 - Bolts can be vertically adjusted up to 1/2”.

no. Description Material Dimensions

7842 Automatic Set - Metal Doors; Up to 8’ × 9’
Metal Door Pairs; 3-Hour Fire Rating

Stainless Steel or
Brass 1” × 63/4”

7840 Single Bolt

7942 Automatic Set - Wood Doors; Up to 8’ × 9’
Wood Door Pairs; 11/2-Hour Fire Rating

Stainless Steel or
Brass 1” × 81/2”

7940 Single Bolt

AUToMATIC FLUSH BoLT SETS

7842 (set)
7942 (set)

7840
(single bolt)

7940
(single bolt)

AUToMATIC FLUSH BoLTS

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc.F2

a
u

to
m

at
ic

 F
Lu

SH
 B

o
Lt

S

• Available in most architectural finishes.
• UL listed.
• ADA compliant.
• Bolts will engage curved frame lip strike as inactive door closes locking inactive door.
• Top bolt remains locked until plunger on face of bolt is depressed.
• Bottom bolt is automatic and will engage sill and frame strike only when active door is

closed.
• Bottom bolt will release when active door is opened.

• 7845 - Bolts can be vertically adjusted up to11/2”.
• 7945 - Bolts can be vertically adjusted up to 1/2”.

CoMBInATIon FLUSH BoLT SETS

no. Description Material Dimensions

7845
Combination Set - Metal Doors; Consists of
7805 & 7840; Up to 8’ × 10’ Metal Door Pairs;
3-Hour Fire Rating

Stainless Steel or
Brass 1” × 63/4”

7805 Top Bolt Only

7945
Combination Set - Wood Doors; Consists of
7905 & 7940; Up to 8’ × 9’ Wood Door Pairs;
11/2-Hour Fire Rating

Stainless Steel or
Brass 1” × 81/2”

7905 Top Bolt Only

7845 (set) 7945 (set)

7805 (top bolt)

7905 (top bolt)

CoMBInATIon FLUSH BoLTS

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. F3

a
u

to
m

atic FLu
SH

 Bo
LtS

no. Description Material Dimensions

7848 Metal Door; Consists of 7840 &
78BFB; 3-Hour Fire Rating

Stainless Steel or
Brass

 Top Bolt: 1” × 63/4”
Bottom Fire Bolt: 13/16” Dia

7949 Wood Door; Consists of 7940 &
79BFB; 20-Minute Fire Rating

Stainless Steel or
Brass

Top Bolt: 1” × 81/2”
Bottom Fire Bolt: 13/16” Dia

• Available in most architectural finishes.
• UL listed.
• Bottom Fire Bolt eliminates the bottom automatic flush bolt and dust proof strike.
• BFB projects a bolt when subjected to 230˚ F, locking the leaves together.

7848 - Single non-handed automatic top flush bolt for metal door with bottom fire bolt.
7949 - Single non-handed automatic top flush bolt for wood door with bottom fire bolt.

AUToMATIC FLUSH BoLTS W/BoTToM FIrE BoLT

7848 7949

AUToMATIC FLUSH BoLTS

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc.F4

a
u

to
m

at
ic

 F
Lu

SH
 B

o
Lt

S

no. Description Material Dimensions
78BFB Bottom Fire Bolt - Metal Door Stainless Steel 13/16” × 19/16”
79BFB Bottom Fire Bolt - Wood Door Stainless Steel 13/16” × 19/16”

• Available in most architectural finishes.
• UL listed.

AUToMATIC FLUSH BoLT SETS

no. Description Material Dimensions

7962
Automatic Set - Wood Door; ADA
Compliant; Up to 8’ × 9’ Wood Door
Pairs; 11/2-Hour Fire Rating

Stainless Steel
or Brass 11/8” × 21/4” Face Plate

7960 Single Bolt

7969
Automatic w/Bottom Fire Bolt -
Wood Door; Consists of 7960 & 79BFB;
UL Listed; 20-Minute Fire Rating

Stainless Steel
or Brass

Top Bolt: 11/8” × 21/4” Face Plate;
Bottom Fire Bolt: 13/16” Dia.

BoTToM FIrE BoLTS
• Bottom Fire Bolt eliminates the bottom automatic flush bolt and dust proof strike.
• Installed horizontally in inactive door with mating hole in edge of active door.
• BFB projects a bolt when subjected to 230˚ F, locking the leaves together.
• UL listed.
• Fire rated 20 minutes.

7962 (set)

7969

7960 (single bolt)

7962
• Installed in top and bottom of inactive door.
• Closing active door automatically extends

both top and bottom bolts locking inactive
door.

• Opening active door retracts top and
bottom bolts releasing inative door.

• Bolts can be vertically adjusted up to 1/2”.
• ADA compliant.

7969
• Single non-handed automatic top flush

bolt for wood door with bottom fire bolt.
• Bottom fire bolt eliminates the bottom

automatic flush bolt and dust proof strike.
• BFB projects a bolt when subjected to

230˚ F, locking the leaves together.

AUToMATIC FLUSH BoLTS / FIrE BoLTS

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. F5

CoorDInATorS

• Available in most architectural finishes.
• UL listed.
• Non-Handed.
• Used to coordinate closing of pairs of doors in jamb openings

36” to 104” wide.

no. Projection
7500 7”

no. Size Mechanism Length
Door opening Width

w/Filler Bar AnSI
7654 5/8” x 15/8” x 32” 32” 35” to 54” 156.3

7654X 5/8” x 15/8” x 42” 42” 45” to 54” 156.3
7660 60” Opening Filler Bar
7672 5/8” x 15/8” x 52” 52” 55” to 72” 156.3
7696 5/8” x 15/8” x 60” 60” 96” to 112” 156.3

• Available in PC Black and US28 finishes.
• Filler Bars are factory cut to correct length indicated by jamb opening to provide an even

unbroken line between active and inactive door hinge stops.
• Door strikes are supplied for both active door hold open lever and inactive door release trigger.
• Coordinator and Filler Bar are mounted on soffit and painted to match the frame.
• Provides smooth quiet invisible and tamper-proof means of controlling the closing

sequence of active and inactive doors.

72AB 72C

no. Size
72AB 7/8” to 21/4” Wide Soffit
72C over 21/4” Wide Soffit

MoUnTInG BrACkETS

7600 SErIES CoorDInATorS

GrAvITy CoorDInATor

• Available in PC Black and US28 finishes.

CO
O

D
IN

ATO
RS

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc.F6

SI
G

N
A

G
E

SIGnAGE

ADA SIGnAGE - PLASTIC onLy
• 1/32" Raised Letters & Symbols w/Grade 2 Braille.

• Screw Mount Standard / Adhesive Mount.

• Standard Colors - Blue, Black, Brown or Gray with White Lettering.

• Engraved name and number signs available in .050 & .125 Stainless Steel, .050 Aluminum,
.050 Brass, .050 Bronze and .125 Plastic.

• Standard size is 2" High x Length required with 1" High letters.

• Screw mount standard.

• Available in adhesive mount.

no. Size Description

ADA-A 6” x 6” ADA-A/Men ADA-A/Women

ADA-B 6” x 6” ADA-B/Men ADA-B/Women

ADA-C 6” x 8” ADA-C/Unisex

ADA-A ADA-B ADA-C

RESTROOM

EnGrAvED SIGnAGE

For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc. For more information, visit our website at www.burnsmfg.com l 800.519.2610 l ©2014 Burns Manufacturing, Inc.

IN
D

EX10-19 . A1
20 Series . A3
21 Series . A3
22-24 . A3
25 Series . A5
26 Series . A5
29 Series . A6
35 Series . A6
36 Series . A7
39 Series . A7
30 . A8
40 . A8
42 . A8
44 . A8
46-47 . A3
49D . A8
50-58 . A11
59-62 . A12
64-65 . A12
70-77 . A11
72AB, C .F5
78BFB .F4
79BFB .F4
80-87 . A11
90 . A11
93-97 . A11
89 Series A12
100-100S A12
101 . A12
119 . A3
301-309 . .B1
310 Series .B4
311 Series .B4
312-313 . .B4
400-400S . .C1
400P, PE, SP, SPE C4
401-401S . .C1
401P, PE, SP, SPE C4
405P, S, SPC5
414 (less pad) C1
414 S .C1
414P, S, SPC5
415P, S, SPC5
416 (less pad) C1
416S . .C1
417 . .C2
418 (less pad) C2
418S . .C2
420-420S . .C2
421 (less pad) C2
421S . .C2
422-422 - ¾” C2
422 x 26 Series C6

422 x 39 Series C7
422 x 39-1B, 1C, 1D, 1G C7
422 x 49D .C7
422 x 422 . .C7
422SB .C2
424 . .C2
450-455 . .C3
457-458 . A9
459 Series A9
460 Series A9
500-502 . D1
509-510 . D1
520-523 . D1
524-526 . D2
527-531 . D3
533-534 . D2
535-536 . D3
538 . D2
540-543 . D4
545 .E1
550 . D7
550 x SP1, SP2 D7
553 . D7
553 x SP2 . D7
554-555 . D7
556-558 . D5
560-560S . D4
565 . D4
570 . D4
574-575 . D4
578 . D5
580-580EP D5
582-583 . D6
584-584-5 D6
585-585-5 D6
590-591 . .E1
594 . .E1
597-599 . .E2
600-602 . .E2
604-607 . .E2
608 . .E3
610-616 . .E3
620-623 . .E4
630 . .E4
632 . .E4
850 . .E4
852 . .E4
852PC .E4
5010-5012 A13
5110-5112 A13
5210-5212 A13
5310-5312 A13
5410-5412 A13

5510-5512 A13
5610-5612 A13
5710-5712 A13
5810-5812 A13
5020A-5020B A14
5021A-5021B A14
5025A-5025B A15
5026B-5026C A15
5120A-5120B A14
5121A-5121B A14
5125A-5125B A15
5126B-5126C A15
5220A-5220B A14
5221A-5221B A14
5225A-5225B A15
5226B-5226C A15
5320A-5320B A14
5321A-5321B A14
5325A-5325B A15
5326B-5326C A15
5420A-5420B A14
5421A-5421B A14
5425A-5425B A15
5426B-5426C A15
5520A-5520B A14
5521A-5521B A14
5525A-5525B A15
5526B-5526C A15
5620A-5620B A14
5621A-5621B A14
5625A-5625B A15
5626B-5626C A15
5720A-5720B A14
5721A-5721B A14
5725A-5725B A15
5726B-5726C A15
5820A-5820B A14
5821A-5821B A14
5825A-5825B A15
5826B-5826C A15
7310-7312 A16
7320A-7320B A16
7321A-7321B A16
7325A-7325B A16
7326B-7326C A16
7410-7412 A16
7420A-7420B A16
7421A-7421B A16
7425A-7425B A16
7426B-7426C A16
7500 . .F5
7654-7654X F5
7660 . .F5

7672 . .F5
7696 . .F5
7805 . .F2
7840 .F1
7842 . .F1
7845 . .F2
7848 . .F3
7905 . .F2
7940 . .F1
7942 . .F1
7945 . .F2
7949 . .F3
7960 . .F4
7962 . .F4
7969 . .F4
ADA-A, B, C F6
AP38 .B5
AP40 .B5
AP50 .B5
AP62 .B5
AY60 . .B5
BM1395 . A8
CL125 . .B5
KP38 .B5
KP40 .B5
KP50 .B5
KP62 .B5
KX60 . .B5
M26 Series A5
M36 Series A7
M39 Series A7
M49D . A8
M422 .C2
M422 x M26 SeriesC6
M422 x M39 SeriesC7
M422 x M49D C7
M422 x M422 C7
M424 .C2
MP38 .B5
MP40 .B5
MP50 .B5
MP62 .B5
PL125 . .B5
SM-20 .B4
SP1 . D7
SP2 . D7
SSM-20 .B4
VA-200 . .B4
VA-250 . .B4
X . A4
Y . A4
Z . A4

InDEx
Part # Page # Part# Page # Part# Page # Part# Page #

EBCO Park l 2001 Lowell Avenue l Erie, Pennsylvania 16506
Phone: 800.519.2610 or 814.833.7428 l Fax: 800.432.8767 or 814.833.9650

Website: www.burnsmfg.com l Email: burnsmfg@burnsmfg.com

© 2014 BMC 02.14
Rev. A

