
1/8H48.axntLS007EN-07 02.2020

ALU axxent PLUS-DK
Assembly instructions

BD3.5

Single sash concealed square turn and tilt

Aluminium eurogroove 15/20

Chamber dimension 21

Versions A0004/A0006/A0022

Hinge clearance (BD) ≥ 3.5

Mishandling device in the corner drive (FBS-EUL)

Vertical tilt point (KPS)

Size range
Windows Patio doors

Sash width (mm) 380 – 1600 380 – 1300

Sash height (mm) 550 – 2000 2000 – 2400

Sash weight (kg) max. 100/130 max. 100/130

The following application diagrams are valid:​
-max. 100 kg (Durability H3)			 document Nr.: H58.AWDLS012EN
-max. 130 kg (Durability H3)			 document Nr.: H58.AWDLS013EN
The following documentation is required:
-Profile recommendation ALU20 		 document Nr.: H45.ALUS001EN
-ALU axxent PLUS-DK/TBT assembly instructions	 document Nr.: H39.axntLS001EN
-ALU Maintenance instructions		 document Nr.: H49.ALUS001EN
-ALU Service instructions 			 document Nr.: H47.ALUS001EN
-ALU Operating instructions 			 document Nr.: H47.ALUS002EN
Please observe:
Guidelines/notes on the product and on liability (VHBH directive as well as
the further applicable documents)!
Specifications from the profile manufacturers or system owners for windows and
patio doors!

See SIEGENIA download portal for all documentation!

02.20202/8 H48.axntLS007EN-07

ALU axxent PLUS

FBS-EUL

h.1

219

700

h.2

h.3 h.4

221

225

916947

505

505

702

703

223

224

902

222

411
412

413

410 505

506

504

505

502

505

100

101

908

600

915

102

103

908

915

600

701

505

700

802

509
507

513
510

220

104

904

107

106

904

620

907

105

620

907

944

944

716
A0172

A0172

A0172

419
505

225

Torque and tooling information
 Items Nm (± 0.25)

219, 224, 225, 702, 716 2.5 2.5

410, 505, 506, 509, 510, 802 1.5 2.5

908, 916, 947 2.5 4

412 4 4

902, 904, 907 2.7 PZ2

106, 107 2.5 PH2

ALU axxent PLUS Hardware list
Single sash square turn and tilt
Hinge side ALU axxent PLUS FBS-EUL

H48.axntLS007EN-07 02.2020 3/8

Hardware list
Single sash square turn and tilt

Hinge side ALU axxent PLUS

ALU axxent PLUS

FBS-EUL

Item Pieces Material description Material number VE Material number VE

h.1
100

1

ALU Si-line handle
(Only use in
combination with
coupling set)

See ALU handle overview
in the SIEGENIA download portal

101 ALU Si-line lockable handle

h.2
102 ALU Globe handle
103 ALU GLOBE lockable handle

h.3
104 TITAN handle

(Only use in
combination with
gear set)

□ 7 mm x 25 mm, cam Ø 10 mm
only use in combination with gear set105 TITAN lockable handle

h.4 106 ALU Globe RR handle See Handle ALU Globe RR
in the SIEGENIA download portal107 ALU Globe RR lockable handle

1 BS ALU axxent PLUS-DK A0004 RH size 1
FB ≤ 600 ≤ 100 kg

MMBS0281-10001_ 1 MMBS0281-10002_ 10
A0004 LH size 1 MMBS0282-10001_ 1 MMBS0282-10002_ 10
A0004 RH size 2

FB > 600
MMBS0311-10001_ 1 MMBS0311-10002_ 10

A0004 LH size 2 MMBS0312-10001_ 1 MMBS0312-10002_ 10
A0006 RH size 1

FB ≤ 600 ≤ 100 kg
MMBS0291-10001_ 1 MMBS0291-10002_ 10

A0006 LH size 1 MMBS0292-10001_ 1 MMBS0292-10002_ 10
A0006 RH size 2

FB > 600
MMBS0321-10001_ 1 MMBS0321-10002_ 10

A0006 LH size 2 MMBS0322-10001_ 1 MMBS0322-10002_ 10
219 1 Bottom hinge right/left ALU axxent PLUS (Installation frame)
220 1 Bottom hinge right/left ALU axxent PLUS (Installation sash)
221 1 Sash hinge BSU right/left ALU axxent PLUS
222 1 Guiding piece BSU ALU axxent PLUS

223 1 Deadbolt BS0 right/left ALU axxent PLUS
(omitted for MV)
(replacement by
item 703)

224 0...1 Top stay size 1 right/left ALU axxent PLUS-DK
225 0...1 Top stay size 2 right/left ALU axxent PLUS-DK

944 0...1 Accessory set ALU axxent PLUS A0022

Only use in
combination with
BS ALU axxent PLUS
A0006

MZBS0180-10001_ 1 MZBS0180-10006_ 100

 0...1 Accessory set ALU axxent PLUS > 100 kg - - MZBS0130-00003_ 20
902 1 Countersunk screw M5 x 13
916 1 Long stop

 0...1 Accessory set ALU axxent PLUS A0172

> 100 kg with sunken
sash groove -0.5 to -
3 (see page 4, fig. 2)

- - MZBS0190-00003_ 20

902 1 Countersunk screw M5 x 13
947 1 Stop A0172

0...1 ALU additional stay FB > 1250
FB > 1020 > 100 kg 857076 1 247006 10

410 1 Additional stay
411 1 Striker plate
412 1 Locking cam
413 1 Eccentric rivet

1 ALU DK FBS-EUL KPS locking side MMVS0310-10001_ 1 MMVS0310-10003_ 20
- 1 Locking bolt DK not required

502 1 Clamping piece EUL
504 1 Corner drive VSO-FBS
506 1 Striker EUL
507 1 Tilt lock cam 10
509 1 E striker cam 10
510 1 Tilt locking part
513 1 Run-up block

h.1
h.2

0...1 ALU coupling set
(Only use in
combination with
h.1/h.2

MMKL0060-10001_ 1 MMKL0060-10003_ 20

600 1 Coupling bracket
908 2 Cheese head screw M5 x 12

02.20204/8 H48.axntLS007EN-07

ALU axxent PLUS Hardware list
Single sash square turn and tilt
Hinge side ALU axxent PLUS FBS-EUL

Item Pieces Material description Material number VE Material number VE

h.3
h.4

0...1 ALU gear set
Only use in combination with
h.3/h.4 (see SIEGENIA download-
portal)

MMGI0090-10001_ 1 MMGI0090-10003_ 20

620 1 M6 ESG
904 2 Countersunk screw M5 x 35
907 1 Coupling screw M6

de
pe

nd
in

g
on

 sy
st

em

0...1 MV ALU-VS/BS axxent PLUS Sash height > 1250 MMMV0060-10001_ 1 MMMV0060-10003_ 20
505 3 Striker
700 1 Slider

702 1 Corner drive axxent BSO ALU
axxent PLUS

703 1 Coupling piece BSO MV ALU
axxent PLUS

0...2 MV ALU-DK/TBT (VSU) FB > 1250 857045 1 246979 20
505 2 Striker
700 1 Slider
701 1 VSU/BSO corner drive

Re
ce

ss
ed

 gr
oo

ve

de
pe

nd
en

t o
n

sy
ste

m

0...2 MV ALU-DK/TBT A0172
FB > 1250 with recessed sash
groove from a width
> 13.5 (see page54, fig. 1)

MMMV0050-10001_ 1 MMMV0050-10003_ 20

505 2 Striker
700 1 Slider
716 1 Corner drive VSU/BSO A0172

419 0...1 MV stay striker
FB > 600 only use with top stay
size 2 RH/LH ALU axxent PLUS-DK
(225) and striker (505) (see pg. 5).

MXSK0010-10001_ 1 MXSK0010-10003_ 20

Accessories
802 0...1 Sash lifter ALU see SIEGENIA download-portal MMFH0010-10001_ 1 MMFH0010-10003_ 20

915 0...1 ALU handle support Only use for h.1/h.2 – – (see table) 200

- 0...1 Sash brake ALU axxent PLUS
short

FB > 600 ≤ 1000 (see SIEGENIA
download-portal) MSBR0150-10001_ 1 MSBR0150-10005_ 50

- 0...1 Sash brake ALU long FB > 1000 ≤ 1600 (see SIEGENIA
download-portal) MSBR0120-10001_ 1 MSBR0120-10005_ 50

- 0...1 Adjusting piece AV grey (± 0.5)
see ALU maintenance
instructions - - MBDR0030-09705_ 50

USH
(mm)

Z
(mm)

X
≤ 7 mm

X
> 7 ≤ 8.5 mm

7 - 10
≤ 2

MFHA0010-10020_
MFHA0010-10020_

> 2 ≤ 3 MFHA0020-10020_
> 3 -

Observe assembly sequence! Design variations for handle support
(item 915) (h.1/h.2)

sequence of installation in the sash:
- without centre lock (3. -4.)
- with centre lock (1. -2. -3. -4.)

Rebate height
(USH)

2

Z

X
1,

5

3.

4. 2.

1.
FB

FH

H48.axntLS007EN-07 02.2020 5/8

Assembly and installation instructions
Single sash square turn and tilt

Hinge side ALU axxent PLUS

ALU axxent PLUS

FBS-EUL

Assembly of the corner drive VSU A0172 (item
716) to the VSU (fig. 3)

Note: use for sunken sash groove from a width
> 13.5 mm (fig. 1) “MV ALU-DK/TBT A0172”!

716

2,
5

N
m

2,
5

1.

2.

3.

3.

4.

507

> 13,5

Fig. 1

Fig. 3

Note: for recessed sash grove from a recess
-0.5 mm to -3 mm (fig. 2) and sash weight > 100
kg use “Accessory set ALU axxent PLUS A0172”
(item 902 and item 947)!

-0
.5

 to
 -

3

Fig. 2

405

419

S3 - 20

> 8

1.

5.

6.

4.

2.

3.

Assembly instructions for MV stay striker (item 419)
with top stay size 2 RH/LH ALU axxent PLUS-DK and
operating rod S3.

Note: when coupling operating rod
S3 with MV stay striker (419) and
top stay size 2 RH/LH ALU axxent
PLUS-DK (225), shorten operating
rod S3 by 20 mm.

Note: With recessed sash groove
(A0172) from FB > 600 mm use MV
stay striker (419) with top stay size
2 RH/LH ALU axxent PLUS-DK (225)
(observe sequence 1 to 6).

Note: If necessary couple the MV
stay striker (419), also for neutral
versions, as an additional locking
point (as shown in the adjacent
figure) with top stay size 2 RH/LH
ALU axxent PLUS-DK (225).

In addition, a locking part (505)
is required in the frame (without
illustration).

02.20206/8 H48.axntLS007EN-07

ALU axxent PLUS Assembly instructions
Single sash square turn and tilt
Hinge side ALU axxent PLUS FBS-EUL

ALU axxent PLUS-DK/TBT assembly instructions see Document Nr.: H39.axntLS001EN

ASSEMBLY INSTRUCTIONS

ALU

Assembly instructions:
ALU axxent PLUS-DK/TBT

 axxent PLUS

Window systems

Door systems

Comfort systems

H48.axntLS007EN-07 02.2020 7/8

 F
H

(s
as

h
he

ig
ht

)

FB (sash width)

Positioning the top stay!

S3 = top stay size 1	= FB - 353
 top stay size 2	= FB - 544
 top stay size 2 with additional
 stay	 = FB - 702
 (> 100 kg / FB > 1020)

1) See page 3 and 4 for installation of the centre locks and additional locks.

BD
 ≥

 3
,5

61
,5

 (>
 1

00
 k

g)

(G
1

=
G2

)
FH

 2

00
0

S1
 =

 G
1

- 1
61

S1
 =

 G
1

- 1
95

S2
 =

 G
2

- 2
38

S2
 =

 G
2

- 2
04

S4
 =

 F
H/

2
- 2

83
(M

V)
1)

1)

G
1

≥
25

0
(m

in
. F

H/
3)

G
2

≥
30

0
(m

in
. F

H/
3)

h.1/h.2 h.3/h.4

Ø10

23

15

72

R5R5

23

2,4

Ø
10Ø10

h.3/h.4

h.3

h.1/h.2

h.4

X

X

1943

S5 = FB/2 - 224 (A0172)
S5 = FB/2 - 192

(MV) 1)

Ø
5,

2 Ø10

1010

FB/2 - 464
(MV)1)

+0,1

Sash dimensions
Single sash square turn and tilt

Hinge side ALU axxent PLUS

ALU axxent PLUS

FBS-EUL

2

Pu
sh

 st
op

 (9
16

/9
47

) o
nt

o
sa

sh
 h

in
ge

 (2
21

)
an

d
se

cu
re

 (s
ee

 p
ag

e
2

fo
r t

or
qu

e)
.

02.20208/8 H48.axntLS007EN-07

ALU axxent PLUS Frame dimensions
Single sash square turn and tilt
Hinge side ALU axxent PLUS FBS-EUL

A

A

45
11

8

(> 100 kg / FB > 1020)
297 (FB > 1250)

132 2)

A - A

2)

1)

2)

A - A
A0004

A - A
A0006

A - A
A0022

4,2

14,5 1518

14 1210

1,822

3,34,34

33,
53 5 5

15
5

(M
V)

5

8,8

(M
V)

1)

(MV) 1)

(MV) 1)
1)

(M
V)

1)

Note:
Remove adhesive residue
from frame corners.

Ha
nd

le
 p

os
iti

on
 G

1
+

28
 (h

.1
/h

.2
)

Ha
nd

le
 p

os
iti

on
 G

1
+

76
 (h

.3
/h

.4
) min. 10 (overall frame
clearance)

Note:
Remove adhesive residue from
frame corners.

1) See page 3 and 4 for installation of the centre locks and additional locks.

2) Hole Ø 4.2 from sash weight >100 kg (for item. 902).

After the installation of the bottom hinge, drill throughthe the bottom hinge casing with a Ø 4.2 drill.

