

CRITTALL Hardware

Berkeley

FS1050

CASEMENT HANDLE

FS1055

DUPLEX HANDLE
ASSEMBLY

FS1010

FS1070/E

DOOR LEVER ON ROSE
EURO ESCUTCHEON

FS1020

DOOR KNOB ON ROSE

FS1040

SPRING CATCH
WITH KEEPER

DIAGRAMS

FS1050 Casement Handle

- Specify RH/LH when ordering

FS1055 Duplex Handle Assembly*

- Specify RH/LH when ordering
- *Rod Assembly required
- *For full image see back page

FS1010 Door Lever on Rose

FS1010/FD Inactive Door Lever on Rose

FS1070/E Euro Escutcheon

FS1020 Door Knob on Rose

FS1020/FD Inactive Door Knob on Rose

FS1040 Spring Catch with Keeper

Berkeley RANGE

This classic, yet historically significant collection is at home in a stately manor as well as in a prominent university. The Berkeley line is offered in a variety of both brass and bronze based finishes.

FINISHES

Finish colors are as accurate a representation as possible. Actual color may vary.

Available finishes:

1. Antique Bronze unlacquered – RBMA
2. Antique Rustic Bronze – AR
3. **Polished Bronze unlacquered – PGUL (Featured)**
4. Antique Brass unlacquered – ABUL
5. Imitation Bronze unlacquered – IBUL
6. Polished Brass with lacquer – PB
7. Polished Brass unlacquered – PBUL
8. Polished Chrome Plate – PCP
9. Polished Nickel Plate – PNP
10. Satin Brass unlacquered – SBUL
11. Satin Chrome Plate – SCP
12. Satin Nickel Plate – SNP

Deco

FS3050

CASEMENT HANDLE

FS3055

DUPLEX HANDLE
ASSEMBLY

FS3010

FS1070/E

DOOR LEVER ON ROSE
EURO ESCUTCHEON

FS3020

DOOR KNOB ON ROSE

FS1040

SPRING CATCH
WITH KEEPER

DIAGRAMS

FS3050 Casement Handle

• Specify RH/LH when ordering

FS3055 Duplex Handle Assembly*

• Specify RH/LH when ordering

*Rod Assembly required

*For full image see back page

FS3010 Door Lever on Rose

FS3010/FD Inactive Door Lever on Rose

FS1070/E Euro Escutcheon

FS3020 Door Knob on Rose

FS3020/FD Inactive Door Knob on Rose

FS1040 Spring Catch with Keeper

Deco RANGE

Elegantly styled with meticulous attention to detail. A timeless design reminiscent of the 1920's. The Deco line is offered in a variety of brass based finishes.

FINISHES

Finish colors are as accurate a representation as possible. Actual color may vary.

Available finishes:

1. Antique Brass unlacquered – ABUL
2. Imitation Bronze unlacquered – IBUL
3. Polished Brass with lacquer – PB
4. Polished Brass unlacquered – PBUL
5. Polished Chrome Plate – PCP
6. Polished Nickel Plate – PNP
7. Satin Brass unlacquered – SBUL
8. Satin Chrome Plate – SCP
9. Satin Nickel Plate – SNP (Featured)

Phoenix

FS4050

CASEMENT HANDLE

FS4055

DUPLEX HANDLE
ASSEMBLY

FS1070/E

EURO ESCUTCHEON

FS4010

DOOR LEVER ON ROSE

FS1040

SPRING CATCH
WITH KEEPER

DIAGRAMS

FS4050 Casement Handle

- Specify RH/LH when ordering

FS4055 Duplex Handle Assembly*

- Specify RH/LH when ordering
- *Rod Assembly required
- *For full image see back page

FS1070/E Euro Escutcheon

FS4010 Door Lever on Rose

FS4010/FD Inactive Door Lever on Rose

FS1040 Spring Catch with Keeper

Phoenix RANGE

Visually striking and comfortable in a myriad of architectural settings. This contemporary collection is both fashionable and functional. The Phoenix line is brass based and offered in a variety of finishes.

FINISHES

Finish colors are as accurate a representation as possible. Actual color may vary.

Available finishes:

1. Antique Brass unlacquered – ABUL
2. Imitation Bronze unlacquered – IBUL (Featured)
3. Polished Brass with lacquer – PB
4. Polished Brass unlacquered – PBUL
5. Polished Chrome Plate – PCP
6. Polished Nickel Plate – PNP
7. Satin Brass unlacquered – SBUL
8. Satin Chrome Plate – SCP
9. Satin Nickel Plate – SNP

Soho

FS2050

CASEMENT HANDLE

FS2055

DUPLEX HANDLE
ASSEMBLY

FS1070/E

EURO ESCUTCHEON

FS2010

DOOR LEVER ON ROSE

FS1040

SPRING CATCH
WITH KEEPER

DIAGRAMS

FS2050 Casement Handle

• Specify RH/LH when ordering

FS2055 Duplex Handle Assembly*

• Specify RH/LH when ordering

*Rod Assembly required

*For full image see back page

FS1070/E Euro Escutcheon

FS2010 Door Lever on Rose

FS2010/FD Inactive Door Lever on Rose

FS1040 Spring Catch with Keeper

Soho RANGE

A sleek contemporary design with cool sophistication. Elegant and versatile, this collection will preserve the look of traditional buildings and enhance the appearance of the most modern designs. The Soho line is offered in both brass and bronze based finishes.

FINISHES

Finish colors are as accurate a representation as possible. Actual color may vary.

Available finishes:

1. Antique Bronze unlacquered - RBMA
2. Antique Rustic Bronze - AR
3. Polished Bronze unlacquered - PGUL
4. Antique Brass unlacquered - ABUL
5. Imitation Bronze unlacquered - IBUL
- 6. Polished Brass with lacquer - PB (Featured)**
7. Polished Brass unlacquered - PBUL
8. Polished Chrome Plate - PCP
9. Polished Nickel Plate - PNP
10. Satin Brass unlacquered - SBUL
11. Satin Chrome Plate - SCP
12. Satin Nickel Plate - SNP

Classic RANGE

Sensible with serious overtones. From a modern office building to a summer home on the shore, the Classic line will complement any room. The Classic is available in two finishes, Roto Tone Dark and Satin Chrome.

- Available finishes:
1. Roto Tone Dark – RTD (Featured)
 2. Satin Chrome – SC

DIAGRAMS

- B195/111 SPT Single Point Casement Handle
B195/111 2PT 2 Point Casement Handle
(NOT SHOWN)
B709/118 2PT Locking Casement Handle

Classic Door Lever

Classic Spring Catch with Keeper

Cremona FITTINGS & DUPLEX HANDLE SETS

CREMONE FITTING:

A fitting extending the full height of the meeting rail of folding windows and doors to fasten them at top and bottom. A central handle operates two sliding bolts, one upwards and one downwards.

DUPLEX HANDLE SET:

A device for opening and closing a window that is oversized. The device consists of a rod on which a handle and arm are mounted. The handle is attached to the lower section of the rod and can manipulate both ends of the fitting.

Featured at left:

PICTURE 1

- a) Nemef Mortise Lock
- b) LCN Door Closure
- c) Aluminum Threshold

PICTURE 2

- a) Restrictor Arm
- b) 4 Bar Hinge
- c) Friction Top Arm
- d) Pivot Assembly

PICTURE 3

- a) Double Folding Opener
- b) Adjustable Sliding Arm
- c) Peg Stay
- d) Thumbturn
- e) Single Folding Opener
- f) Roto Operator & Latch Assembly

Featured at right:

CREMONE FITTINGS

- FS1065 Berkeley Knob Cremone
- FS1060 Berkeley Lever Cremone (Featured on frame)
- FS3065 Deco Knob Cremone
- FS3060 Deco Lever Cremone
- FS4060 Phoenix Lever Cremone

DUPLEX HANDLE SETS (specify RH/LH when ordering)

- FS1055 Berkeley Duplex Handle Assembly
- FS3055 Deco Duplex Handle Assembly
- FS4055 Phoenix Duplex Handle Assembly
- FS2055 Soho Duplex Handle Assembly
- 195/111 K/5 Classic Duplex Handle Assembly with rod
- FS1055/ROD Rod Assembly
750mm, 900mm, 1050mm, 1200mm

CREMONE FITTINGS

DUPLEX HANDLE SETS

CRITTALL – *WHEN ONLY THE BEST WILL DO*

Crittall's exclusive line of window and door hardware was designed for the discriminating homeowner. Handcast to Crittall's exact specifications, Crittall took the best profiles from the past 150 years and combined them with the best materials available today. Crittall window and door hardware offers the perfect compliment to any architectural design and lifestyle.

www.crittall-windows.com

Email: hq@crittall-windows.co.uk

UK and International Headquarters:
Francis House, Freebournes Road, Witham, Essex CM8 3UN. Tel: +44 (0)1376 530800 Fax: +44 (0)1376 530801

We reserve the right to modify the details in this publication as products and specifications are updated and improved.
Crittall™ is a registered trademark