

Nussbaum

LIFTPARKER N4402-2,0t

THE TRADITIONAL SOLUTION FOR CLEAR HEIGHTS HIGHER THAN 3 METERS

CAR STACKERS

SHORT DESCRIPTION

INDEPENDENT PARKING ON 2 LEVELS
LATERAL COLUMNS
HORIZONTALLY ACCESSIBLE PLATFORMS
SINGLE (2 CARS) AND DOUBLE SYSTEM (4 CARS)
LOAD PER PARKING SPACE:
UP TO 2.000 KG

APPLICATION

FOR INTERIORS, WITH PIT
ONE AND MULTI-FAMILY DWELLINGS
HOTELS, OFFICE BUILDINGS
CONDOMINIUMS AND COMMERCIALS
ABOVEGROUND AND READYMADE GARAGES
FOR PERMANENT USERS ONLY.

S-system for 2 cars

D-system for 4 cars

NOTE

The total height of the car including roof rail and antenna fixture must not exceed the maximum car height mentioned in the table below. Standard cars do not feature sport equipment (e.g. spoiler, etc.)

Pit length 530 cm, for a 500 cm car. Further pit lengths, e.g. 540 cm, available on request

Load per parking space: max. 2.000kg, wheel load: max. 500kg.

PIT DEPTH FRONT (GT-F)	PIT DEPTH BACK (GT-B)	CLEAR HEIGHT (CH)	COLUMN HEIGHT (CoH)	CAR HEIGHT BELOW	CAR HEIGHT ABOVE
170	165	from 325	375	150	from 150
185	180	from 340	405	165	from 150
200	195	from 355	435	180	from 150
*	*	*	*	*	*

*For further dimensions see N4602.

In case higher clear height is available it is possible to park correspondingly higher cars on the upper platform.

VEHICLE DATA: STANDARD CAR

VEHICLE DATA: STANDARD ESTATE CAR

ELECTRICAL INSTALLATION AND FOUNDATION LOADS

Services covered by the NUSSBAUM Company

POS.	QUANTITY	DESCRIPTION
1	1x	Hydraulic power unit with three-phase motor 230/400V, 50Hz, 3,0kW
2	1x	Control line 4x 1,0 ² (Control by standard key-operated switch)
	option	Control line 7x 1,0 ² (only with lockable key-operated switch)
3	1x	Control element

Positions 1 to 3 are covered by the Nussbaum company unless otherwise agreed in the offer or in the contract.

Installation diagram

Services to be provided by the customer

POS.	QUANTITY	DESCRIPTION	POSITION	FREQUENCY
4	1x	Electricity meter	in the supply line	
5	1x	Blade fuse or circuit breaker 3x 16A, slow acc. to DIN VDE 0100 part 430	in the supply line	1x power unit
6	1x	Supply line 5x 2,5mm ² (3 PH + N + PE) with marked leads + protective earth conductor	to the mains switch	1x power unit
7	1x	Lockable network facility (main control switch)	near power unit	1x power unit
8	1x	Supply line 5x 2,5mm ² (3 PH + N + PE) with marked leads + protective earth conductor	to the power unit	1x power unit
9	1x	Foundation earth electrodes	pit floor corner	1x pit
10	1x	Equipotential bonding according to DIN EN 60204 from the connector of the foundation earth electrodes to the system	At the column foot	1x system

FOUNDATION LOADS AND CONSTRUCTION

Foundation and pit walls must be planned so that they can absorb the loads of the parking system according to the schematic diagram shown below. All forces are discharged to the ground by base plates with a minimum area of 150cm². The base plates of the parking system are fastened with metal heavy duty anchor bolts; the borehole is approx. 14cm deep. Optionally, instead of metal heavy duty anchor bolts, the base plates can be fastened using shear connectors, e.g. in case of watertight concrete or increased noise insulation. The clarification of the fastening methods shall be provided by the customer, if necessary, the shear connectors can be delivered against surcharge.

Foundation, walls and ceilings shall be provided by the customer and completed prior to assembly start and must be true to size, clean and dry. Floor and walls (below the entrance level) made of armoured concrete, concrete quality at least: C25/30.

LOADS F	S-SYSTEM 2.000KG	D-SYSTEM 2.000KG	S-SYSTEM 2.600KG	D-SYSTEM 2.600KG
F1	15 kN	27,5 kN	*	*
F2	9 kN	9 kN	*	*
F3	30 kN	55 kN	*	*
F4	+/- 1 kN	+/- 1 kN	*	*
F5	10 kN	10 kN	*	*

* see Brochure N4402-2,6 t. | Dimensions in cm. All Dimensions are minimum dimensions. | Tolerances shall be taken into account additionally, see page „width dimensions for garages“.

All dimensions in cm. All dimensions are minimum dimensions. Advice for planning and tendering: Generally masonry and concrete works are to be conducted according to the German norm VOB/C (DIN 18330 and DIN 18331). In the mentioned norm are pointed the tolerances that are to be fulfilled according to DIN 18202. In this norm are defined the maximum permissible dimension variations as exceedance and shortfall of the nominal size. The nominal size should be planned in order to meet the minimum dimensions necessary for the parking system.

WIDTH DIMENSIONS FOR GARAGES

PARTITION WALLS

Single system for 2 cars

Double system for 4 cars

Double system + single system for 6 cars

Driving lane width acc. to country specific regulations.

CLEAR PLATFORM WIDTH	INSTALLATION WIDTH B	CLEAR PLATFORM WIDTH	INSTALLATION WIDTH B	CLEAR PLATFORM WIDTH	INSTALLATION WIDTH B
230	260	460	490	460+230	750
		470	500	•	
240	270	480	510	480+240	780
		490	520	•	
250	280	500	530	500+250	810
		**		**	
260	290	**		**	
		**		**	
270	300	**		**	

BUILDING PILLARS INSIDE AS WELL AS IN FRONT OF THE PIT

Single system for 2 cars

Double system for 4 cars

Double system + single system for 6 cars

Driving lane width acc. to country specific regulations.

CLEAR PLATFORM WIDTH	B1	B2	CLEAR PLATFORM WIDTH	B1	B2	CLEAR PLATFORM WIDTH	B1	B2
230	255	245	460	485	475	460+230	745	735
			470	495	485	•		
240	265	255	480	505	495	480+240	775	765
			490	515	505	•		
250	275	265	500	525	515	500+250	805	795
			**			**		
260	285	275	**			**		
			**			**		
270	295	285	**			**		

* Building supports from 20 cm width: no restrictions on the clear platform width according to the specifications in the charts.

• Intermediate stages can be combined at will.

Note: the dimensions reported do not include the space necessary for the power unit.

1–2 systems: 65 x 25 x 60 cm

During the planning phase please add the dimensions for the power unit incl. control cabinet.

3–5 systems: 115 x 25 x 60 cm

All dimensions in cm. All dimensions are minimum dimensions. Advice for planning and tendering: Generally masonry and concrete works are to be conducted according to the German norm VOB/C (DIN 18330 and DIN 18331). In the mentioned norm are pointed the tolerances that are to be fulfilled according to DIN 18202. In this norm are defined the maximum permissible dimension variations as exceedance and shortfall of the nominal size. The nominal size should be planned in order to meet the minimum dimensions necessary for the parking system.

WIDTH DIMENSIONS FOR GARAGES WITH GATES

SINGLE AND DOUBLE GARAGE

Single system for 2 cars

Double system for 4 cars

TA = seat engaging surface for gates. Dimensions to be agreed on site with gate manufacturer.

Driving lane width acc. to country specific regulations.

CLEAR PLATFORM WIDTH	INSTALLATION WIDTH B	DRIVE-IN WIDTH DB	CLEAR PLATFORM WIDTH	INSTALLATION WIDTH B	DRIVE-IN WIDTH DB
230	260	230	460	490	460
			470	500	470
240	270	240	480	510	480
			490	520	490
250	280	250	500	530	500
			**		
260	290	260	**		
			**		
270	300	270	**		

GARAGES WITH SINGLE AND DOUBLE GATES

Single system for 2 cars

Double system for 4 cars

Driving lane width acc. to country specific regulations.

CLEAR PLATFORM WIDTH	INSTALLATION WIDTH B	DRIVE-IN WIDTH DB	CLEAR PLATFORM WIDTH	INSTALLATION WIDTH B	DRIVE-IN WIDTH DB
230	260	230	460	490	460
			470	500	470
240	270	240	480	510	480
			490	520	490
250	280	250	500	530	500
			**		
260	290	260	**		
			**		
270	300	270	**		

** For more D-system's parking space widths: see brochure N4602.

Note: the dimensions reported do not include the space necessary for the power unit.

1-2 systems: 65 x 25 x 60 cm

During the planning phase please add the dimensions for the power unit incl. control cabinet.

3-5 systems: 115 x 25 x 60 cm

STANDARD AUSSTATTUNG – IM LIEFERUMFANG ENTHALTEN

BESTANDTEILE

Einzelanlage: bestehend aus 2 Plattformen, 2 Komplettsäulen mit Hydraulikzylindern, Hubschlitten und Hydraulikblock, zwei Zug- und Druckstabe.

und/oder:

Doppelanlage: bestehend aus 4 Plattformen, 2 Komplettsäulen mit Hydraulikzylindern, Hubschlitten und Hydraulikblock, zwei Zug- und Druckstabe.

Plattformen mit Seitenwangen und Fahrblechen aus Trapezblechen.

ABMESSUNGEN DER ANLAGE

Standard System

Stellplatzlänge: 500 cm

Stellplatzbreite: 230 cm (für max. 190 cm breite Autos)

Grubentiefe: 170/165 cm

Stellplatzbelastung: 2.000 kg.

SCHLÜSSELSCHALTER

Bedieneinheit bestehend aus Schlüsselschalter mit Not-Aus in Totmannsteuerung und mit Verdrahtung zum Hydraulikaggregat.

HYDRAULIKAGGREGAT EINSCHL. ELEKTRISCHEN SCHALTKASTENS

Antriebsaggregat „Silencio“

mit Hydraulikverrohrung und Verdrahtung zum Hauptschalter. (Das Unterölaggregat ist leise durch die Motor-Pumpen-Kombination, die Schall absorbiert und gedämmt in Öl liegt). Lieferung inkl. elektrischen Schaltkastens.

Maße des Aggregats:

1–2 Anlagen: 65 x 25 x 60 cm

3–5 Anlagen: 115 x 25 x 60 cm

Das Aggregat wird zwischen zwei Anlagen in der Grube auf einem ca. 2m hohen Ständer platziert bzw. wenn hier kein Platz vorhanden ist, wird dieses an der Wand befestigt. Bei Einzelinstallationen liefern wir Ihnen optional auch ein mit-fahrendes Aggregat, Installation auf der unteren Plattform, vorne links.

KORROSIONSSCHUTZ

C3-Line

in Regionen mit Schnee und durchschnittlicher Feuchtebelastung (Standard in Deutschland),

C2-Line

nur in Regionen mit kaum Schnee und niedriger Feuchtebelastung.

Hinweis

Wir empfehlen die regelmäßige Wartung, Pflege und Reinigung. Nutzen Sie die NUSSBAUM Wartungsverträge.

ELEKTROINSTALLATION

Leistungsumfang und Schnittstellen, s. entsprechende Tabelle im Prospekt.

DOKUMENTATION

Kurzbedienanleitung (Befestigung bei Bedieneinheit), Dokumentation (Prüfbuch mit Bedienanleitung).

SICHERHEITSVORRICHTUNGEN

- Gleichlaufeinrichtung zur Verbesserung des Gleichlaufs bei ungleicher Lastverteilung
- Anfahrkeile zur Fahrzeugpositionierung, unten plus Überfahrblech.

- Sicherheitseinrichtung zur Vermeidung von Absenken bei Rohrbruch
- Befestigung Parkanlage und Hydraulikaggregat mit Schwerlastankern, Elektroverdrahtung mit Schlagdübeln
- Geländer zur Vermeidung von Absturzgefahren auf der Plattform soweit erforderlich

Hinweis:

- Abschrankungen gegen Scher- und Quetschstellen sind vorrangig und bauseits zu erbringen
- Hydraulikpaket „Parallelbetrieb“: Gleichzeitiges Senken von 2 oder mehreren Anlagen je Aggregat bei gegebener Pumpenleistung

OPTIONS AND EXTRA EQUIPMENT – EXAMPLES

DIMENSIONS OF THE SYSTEM

Parking space lengths: 510 to 540 cm

Parking space widths: 240 to 250 cm
(S-system up to 350 cm as Barrier free version, by 10 cm deeper pit).

Stellplatzhöhe: von 165 bis 205 cm

Pit depths: 185/180 to 200/195 cm.

Fastening of the parking system with chemical anchors in case of heighthened foundation requirements or sound insulation.

VEHICLE WEIGHT

Higher load per parking space:
up to 2.600 kg: see N4402-2,6t

BERLIN CONTROL UNIT/ FIRE BRIGADE

Berlin control unit with weatherproof casing and pillar

- Control unit consisting of a lockable key switch (key can be taken off only when in the basis position) with emergency-off in dead-man's control. Lifting and lowering by using the respective button.
- Weatherproof casing for the key switch.
- Supporting pillar for the key switch.

DRIVING SHEETS

Upper platforms with Aluminium-bulb plates driving sheets and special driving wedge to help position the vehicle.

EXTRA SOUND INSULATION

Sound insulation hood for the power unit

Airborne noise package - hood

For the power unit to reduce the airborne noise at the installation site.

Structure/borne noise package

Measures to reduce the sound propagation from the parking system to the building.

Note

- To comply with the DIN 4109/A1 Table 4 - requirements for the allowed noise level in areas in need of protection from noises coming from the technical equipment, the perimetral parts of the garage building shall be built with a sound reduction index R_w' of at least 57 dB.

NOTE

We suggest periodical maintainance, care and cleaning. Take advantage of NUSSBAUM maintainance agreements.

GARAGE GATES' INSTALLATION

Ramp if doorjambes are missing for the installation of the door slide rails. The pit must then be at least 535 cm long.

CORROSION PROTECTION

C4-Line: driving sheets powdered on both sides

for regions with highly corrosive humidity levels.

CATWALK

Catwalk on trapez. sheet for more walking comfort

Catwalk on trapezoidal sheet flooring

Positioned on the left side of the parking space. 1,5 mm galvanized sheet, coined surface area. The Catwalk is bolted to the driving sheet.

HYDRAULIK

- HVL P 32-330 Öl for extreme temperature variations.
- Heated hydraulic power unit.

UPPER PLATFORM

- Even drive-on instead of drive-on ramp to allow a more comfortable entrance (this means a loss by 8 cm in the car-height below).

SERVICES TO BE PROVIDED BY THE CUSTOMER AND PLANNING INDICATIONS

During the planning phase please observe and comply with the following notes!

SERVICES TO BE PROVIDED BY THE CUSTOMER

Safety fences

Safety fences acc. to DIN EN ISO 13857 must be provided by the customer.

Parking space's numeration

For the allocation of the parking spaces we suggest our customers to numerate the parking spaces.

Noise abatement measures

The compliance with these measures must be carried out by the customer acc. to norm DIN 4109: „Sound insulation in building construction“.

Lighting

To be carried out by the customer acc. to DIN 67528: „Lighting for parking areas and indoor car parks“.

Pit-foundation

to be carried out by the customer acc. to the specifications in this brochure.

Electrical installation

Prior to starting the assembly the customer must provide a lockable main control switch out of the system/pit and close to the power unit. Electrical services to be provided by the customer acc. to this brochure's spec.

Installation requirements

The compliance with installation requirements acc. to quotation.

Drainage

Drainage channel 10 cm x 10 cm with collecting pit 50 cm x 50 cm x 20 cm acc. to this brochure's spec to be carried out by the customer.

Fire protection

The customer must agree upon the fire protection requirements and the required measures with the local fire department and realise them.

Marking

The customer must provide a 10 cm wide yellow-black marking on the front pit edge according to the norm ISO 3864.

Wall openings

In case of partition walls the customer must realise a 10 cm x 10 cm wall opening for hosting hydraulic and electrical cables.

Building permit

The customer must apply for and get the required permits in order to allow the installation of the parking system.

Control unit

The customer must make sure that a plan surface of (L x W) 50 cm x 20 cm for the installation of the control unit is directly close to the power unit and out of the platforms' moving area.

PLANNING INDICATIONS

Parking space width and driving lanes

While planning the parking space and driving lane dimensions please observe and comply with the local/national prescriptions for the Garages' construction. For more parking comfort we suggest you to plan parking spaces of at least 250 cm width.

Group of users

Our parking systems are conceived for a permanent and instructed group of users.

Maintenance and care

We suggest a timely conclusion of a maintenance agreement.
We suggest also to perform maintenance, care and cleaning at regular time intervals.

EG-Machinery directive

Our parking systems comply with the EG-Machinery directive and are CE certified according to the norm DIN EN 14010.

Ramps' inclination

Ramps leading to garages shall not have more than 15% inclination.

Modifications

The company Otto Nußbaum GmbH & Co. KG reserves the right to make dimensional, design and technical modifications.