
 FORMS+SURFACES1 |

door & cabinet pulls
CAST, TUBULAR & CONFIGURABLE

2 FORMS+SURFACES |

 FORMS+SURFACES3 |

door pulls .. 5

cast ... 7
Meridian ... 8
Lyra ...11
Folio ..11
Cadence ..12
Ara ..15
Allegro .. 16
Artisan.. 18
Solstice... 23
Orion .. 23
Calypso .. 24
Trango .. 25
Wave .. 25

tubular .. 27
Round ... 28
Comet .. 35
Rectangular .. 36

configurable .. 43
Sextant 1200 .. 44
Sextant 1500 .. 45
Compass 800.. 46
Compass 1200 .. 48
Quadrant 1000 .. 50
Quadrant 1500 .. 51
Modular .. 52

cabinet pulls .. 57

Cadence ... 58
Luna... 59
Circuit .. 60
Meridian ... 61
Neoprene.. 62
Wave .. 63
Token ... 64
Mesa .. 66
Sweep .. 67

options & pricing .. 69

Push Plates & Indicator Discs ... 70
Materials & Finishes .. 71
Door Pull Overview & Ordering Guidelines ... 72
Mounting Options .. 73

system applications .. 75

Doors & Door Pulls .. 76
Elevator Interiors & Handrails ... 78

contents

©2014 Forms+Surfaces
All dimensions are nominal. Specifications subject to change without notice.

4 FORMS+SURFACES |

 FORMS+SURFACES5 |

door pulls
Forms+Surfaces door pulls have been enhancing interior and exterior entrances for more than

forty years. On the following pages you’ll find an unparalleled range of options – from sculptural
profiles, to linear themes, to bold geometric forms – and a collection shaped by superior

construction, green materials and outstanding value.

6 FORMS+SURFACES |

 FORMS+SURFACES7 |

cast
Cast door pulls communicate an

unmistakable message of quality and substance.
Available in a variety of shapes and sizes,

pulls are made of solid Stainless Steel, Bronze
or Brass. Exquisitely detailed finishes add to the

visual richness of each design.

8 FORMS+SURFACES |

Meridian™

1.5"
(38mm)

3.25"
(83mm)

1.25"
(32mm)

2.75"
(70mm)

DP9102-20
(right) DP9101-20 & DP9102-20 shown in Bronze PSB

DP9101-20
(left)

DP9102-12
(right)

DP9101-12
(left)

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled),
PSS (polished and satin)
Bronze: US9 (polished), US10 (satin), SBR (stippled),
US10B (oil-rubbed), S10 (stippled oil-rubbed), PSB (polished and satin)

Single mounted or mounted back-to-back on wood,
metal or glass doors. Refer to Mounting Options B1,
B2, B3, B4, B5, B6, B7 (page 73).

Provide model number, center to
center (c.c.) dimension, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

24
"

(6
10

m
m

)
20

"
(5

08
m

m
)

12
"

(3
05

m
m

)
14

.7
5"

 (3
75

m
m

)

 FORMS+SURFACES9 |

3.5"
(89mm)

3.25"
(83mm)

2.5"
(64mm)

2.75"
(70mm)

DP9103-20 & DP9104-20 shown in Stainless Steel PSS

DP9104-20
(right)

DP9103-20
(left)

DP9104-12
(right)

DP9103-12
(left)

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled),
PSS (polished and satin)
Bronze: US9 (polished), US10 (satin), SBR (stippled),
US10B (oil-rubbed), S10 (stippled oil-rubbed), PSB (polished and satin)

Single mounted or mounted back-to-back on wood,
metal or glass doors. Refer to Mounting Options B1,
B2, B3, B4, B5, B6, B7 (page 73).

Provide model number, center to
center (c.c.) dimension, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

24
"

(6
10

m
m

)
20

"
(5

08
m

m
)

14
.7

5"
 (3

75
m

m
)

12
"

(3
05

m
m

)

10 FORMS+SURFACES |

1.75"
(44mm)

3.25"
(83mm)

1.375"
(35mm)

2.75"
(70mm)

DP9105-20 & DP9106-20 shown in Bronze PSB

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled),
PSS (polished and satin)
Bronze: US9 (polished), US10 (satin), SBR (stippled),
US10B (oil-rubbed), S10 (stippled oil-rubbed), PSB (polished and satin)

Single mounted or mounted back-to-back on wood,
metal or glass doors. Refer to Mounting Options B1,
B2, B3, B4, B5, B6, B7 (page 73).

Provide model number, center to
center (c.c.) dimension, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

DP9106-20
(right)

DP9105-20
(left)

DP9106-12
(right)

DP9105-12
(left)

Meridian™ continued

24
"

(6
10

m
m

)
20

"
(5

08
m

m
)

14
.7

5"
 (3

75
m

m
)

12
"

(3
05

m
m

)

 FORMS+SURFACES11 |

FoLio™Lyra™

3.875"
(98mm)

5.375"
(137mm)

HDLYR5135 shown in Stainless Steel US32D

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled)
Bronze: US10 (satin)
Brass: US4 (satin)

Single mounted on wood or metal doors.
Back-to-back on wood, metal or glass doors. Refer
to Mounting Options C1, C2, C3, C4, C5 (page 73).

Provide model number, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

HDLYR5135
(right)

HDLYR5134
(left)

HDFOL5152

HDFOL5151

HDFOL5152 shown in Bronze US10

3"
(76mm)

3"
(76mm)

5.375"
(137mm)

9"
 (2

29
m

m
)

12
"

(3
05

m
m

)

8.
5"

 (2
16

m
m

)
10

.5
"

(2
67

m
m

)

2.5" (64mm)

21
"

(5
33

m
m

)
23

.1
25

"
(5

87
m

m
)

2.5" (64mm)

12 FORMS+SURFACES |

cadence™

21
.2

5"
 (5

40
m

m
)

20
"

(5
08

m
m

)

1.4375"
(37mm)

3.1875"
(81mm)

1.125"
(29mm)

2.625"
(67mm)

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled)
Bronze: US9 (polished), US10 (satin), SBR (stippled),
US10B (oil-rubbed), S10 (stippled oil-rubbed), WSB (combination
of wrought oil-rubbed & stippled oil-rubbed)

Single mounted or mounted back-to-back on wood,
metal or glass doors. Refer to Mounting Options B1,
B2, B3, B4, B5, B6, B7 (page 73).

Provide model number, center to
center (c.c.) dimension, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

DP7551-20

DP7551-12

DP7551-12 shown in Bronze US10

DP7551-20 shown in Stainless Steel US32D

13
"

(3
30

m
m

)
12

"
(3

05
m

m
)

 FORMS+SURFACES13 |

3.125"
(79mm)

3.1875"
(81mm)

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled)
Bronze: US9 (polished), US10 (satin), SBR (stippled),
US10B (oil-rubbed), S10 (stippled oil-rubbed), WSB (combination
of wrought oil-rubbed & stippled oil-rubbed)

Single mounted or mounted back-to-back on wood,
metal or glass doors. Refer to Mounting Options B1,
B2, B3, B4, B5, B6, B7 (page 73).

Provide model number, center to
center (c.c.) dimension, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

DP7559-20
(right)

DP7558-20
(left)

DP7559-20 shown in Stainless Steel US32D

DP7553-20 shown in Bronze US10B

21
.2

5"
 (5

40
m

m
)

20
"

(5
08

m
m

)

4.25"
(108mm)

DP7553-20

3.1875"
(81mm)

21
.2

5"
 (5

40
m

m
)

20
"

(5
08

m
m

)

3"
(76mm)

3.0625"
(78mm)

DP7553-12

13
"

(3
30

m
m

)
12

"
(3

05
m

m
)

14 FORMS+SURFACES |

6.5"
(165mm)

3.125"
(79mm)

DP7555-12

4.0625"
(103mm)

3.375"
(86mm)

DP7552-20

DP7555-12 shown in Stainless Steel US32

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled)
Bronze: US9 (polished), US10 (satin), SBR (stippled),
US10B (oil-rubbed), S10 (stippled oil-rubbed), WSB (combination
of wrought oil-rubbed & stippled oil-rubbed)

Single mounted or mounted back-to-back on wood,
metal or glass doors. Refer to Mounting Options B1,
B2, B3, B4, B5, B6, B7 (page 73).

Provide model number, center to
center (c.c.) dimension, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

DP7552-20 shown in Bronze US10

cadence™ continued

21
.2

5"
 (5

40
m

m
)

20
"

(5
08

m
m

)

13
.2

5"
 (3

37
m

m
)

12
"

(3
05

m
m

)

 FORMS+SURFACES15 |

ara™

 US32 (polished), US32D (satin), SSS (stippled)
US10 (satin)
US4 (satin)

Single mounted on wood or metal doors.
Back-to-back on wood, metal or glass doors. Refer
to Mounting Options C1, C2, C3, C4, C5 (page 73).

Provide model number, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

HDARA5131 shown in Stainless Steel US32

HDARA5131

HDARA5132

HDARA5132 shown in Brass US4

12
"

(3
05

m
m

)
15

"
(3

81
m

m
)

2.5" (64mm)

15
"

(3
81

m
m

)
14

"
(3

56
m

m
)

2.5" (64mm)

7.5" (190mm)

7" (178mm)

16 FORMS+SURFACES |

aLLeGro™

DP7751-20 shown in Bronze US10

DP7753-20 shown in Stainless Steel US32D

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled)
Bronze: US9 (polished), US10 (satin), SBR (stippled),
US10B (oil-rubbed), S10 (stippled oil-rubbed)

Single mounted or mounted back-to-back on wood,
metal or glass doors. Refer to Mounting Options
B1, B2, B3, B4, B5, B6, B7 (page 73).

Provide model number, center to
center (c.c.) dimension, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

2"
(51mm)

3.625"
(92mm)

2"
(51mm)

3.875"
(98mm)

DP7751-20DP7751-12

4.625"
(117mm)

3.875"
(98mm)

3.5"
(89mm)

3.5"
(89mm)

DP7753-12 DP7753-20

22
"

(5
59

m
m

)
20

"
(5

08
m

m
)

14
"

(3
56

m
m

)
12

"
(3

05
m

m
)

22
"

(5
59

m
m

)
20

"
(5

08
m

m
)

14
"

(3
56

m
m

)
12

"
(3

05
m

m
)

 FORMS+SURFACES17 |

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled)
Bronze: US9 (polished), US10 (satin), SBR (stippled),
US10B (oil-rubbed), S10 (stippled oil-rubbed)

Single mounted or mounted back-to-back on wood,
metal or glass doors. Refer to Mounting Options
B1, B2, B3, B4, B5, B6, B7 (page 73).

Provide model number, center to
center (c.c.) dimension, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

DP7758-20 & DP7759-20 shown in Stainless Steel US32D

4.25"
(108mm)

4"
(102mm)

4.25"
(108mm)

4"
(102mm)

DP7759-20
(right)

DP7758-20
(left)

22
"

(5
59

m
m

)
20

"
(5

08
m

m
)

22
"

(5
59

m
m

)
20

"
(5

08
m

m
)

18 FORMS+SURFACES |

artisan™

Bronze: BZ1 (hand-rubbed patina)
Brass: BR1 (hand-rubbed patina)
Aluminum: AL1 (hand-rubbed patina)

Single mounted on wood or metal doors.
Back-to-back on wood, metal or glass doors. Refer
to Mounting Options C1, C2, C3, C4, C5 (page 73).

Provide model number, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

DP5311 shown in Bronze BZ1

DP5312 shown in Aluminum AL1

4.5"
(114mm)

2"
(51mm)

DP5311

4.75"
(121mm)

DP5312

9"
 (2

29
m

m
)

8"
 (2

03
m

m
)

14
"

(3
56

m
m

)
12

"
(3

05
m

m
)

2.625" (67mm)

 FORMS+SURFACES19 |

6"
(152mm)

DP5314

DP5313

DP5313 shown in Brass BR1

Bronze: BZ1 (hand-rubbed patina)
Brass: BR1 (hand-rubbed patina)
Aluminum: AL1 (hand-rubbed patina)

Single mounted on wood or metal doors.
Back-to-back on wood, metal or glass doors. Refer
to Mounting Options C1, C2, C3, C4, C5 (page 73).

Provide model number, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

DP5314 shown in Bronze BZ1

7.125"
(181mm)

14
.1

88
"

(3
60

m
m

)
12

"
(3

05
m

m
)

2.625" (67mm)

8.
18

8"
 (2

08
m

m
)

6"
 (1

52
m

m
)

2.625" (67mm)

20 FORMS+SURFACES |

2.625"
(67mm)

2"
(51mm)

DP5321

DP5315

Bronze: BZ1 (hand-rubbed patina)
Brass: BR1 (hand-rubbed patina)
Aluminum: AL1 (hand-rubbed patina)

Single mounted on wood or metal doors.
Back-to-back on wood, metal or glass doors. Refer
to Mounting Options C1, C2, C3, C4, C5 (page 73).

Provide model number, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

DP5315 shown in Bronze BZ1

DP5321 shown in Aluminum AL1

artisan™ continued

7.5" (190mm)

19
"

(4
83

m
m

)
18

"
(4

57
m

m
)

2.5" (64mm)

15
"

(3
81

m
m

)
14

"
(3

56
m

m
)

 FORMS+SURFACES21 |

1"
(25mm)

2.5"
(64mm)

1"
(25mm)

2.5"
(64mm)

1.25"
(32mm)

2.75"
(70mm)

DP5322

Bronze: BZ1 (hand-rubbed patina)
Brass: BR1 (hand-rubbed patina)
Aluminum: AL1 (hand-rubbed patina)

Single mounted on wood or metal doors.
Back-to-back on wood, metal or glass doors. Refer
to Mounting Options C1, C2, C3, C4, C5 (page 73).

Provide model number, center to
center (c.c.) dimension (DP5323),
quantity, metal and finish, mounting
option, door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

DP5322 shown in Bronze BZ1

DP5323 shown in Brass BR1

DP5323

23
"

(5
84

m
m

)
24

"
(6

10
m

m
)

11
"

(2
79

m
m

)
12

"
(3

05
m

m
)

10
.5

"
(2

67
m

m
)

12
"

(3
05

m
m

)

22 FORMS+SURFACES |

4"
(102mm)

5.5"
(140mm)

DP5345
(left)

DP5324

4.5"
(114mm)

DP5324 shown in Brass BR1

Bronze: BZ1 (hand-rubbed patina)
Brass: BR1 (hand-rubbed patina)
Aluminum: AL1 (hand-rubbed patina)

Single mounted on wood or metal doors.
Back-to-back on wood, metal or glass doors. Refer
to Mounting Options C1, C2, C3, C4, C5 (page 73).

Provide model number, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

DP5345 & DP5346 shown in Bronze BZ1

artisan™ continued

DP5346
(right)

2.
25

"
(5

7m
m

)

2.625"
(67mm)

9"
 (2

29
m

m
)

10
.3

75
"

(2
64

m
m

)

19
"

(4
83

m
m

)
18

"
(4

57
m

m
)

 FORMS+SURFACES23 |

orion™soLstice™

SOD1100

ORD1111-20
(left)

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled)
Bronze: US9 (polished), US10 (satin), SBR (stippled),
US10B (oil-rubbed)
(Each element may be specified in any of the materials & finishes listed.)

Single mounted or mounted back-to-back on wood,
metal or glass doors. Refer to Mounting Options B1,
B2, B3, B4, B5, B6, B7 (page 73).

Provide model number, quantity,
metal and finish for each element,
mounting option, door material and
thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

SOD1100 half moon shown in Stainless Steel US32 with vertical bar shown in Bronze US10B

ORD1111-20 grip shown in Stainless Steel US32D with
standoff shown in Bronze US9

ORD1122-20
(right)

5.25"
(133mm)

2.25"
(57mm)

2.25"
(57mm)

2.5"
(64mm)

9"
 (2

29
m

m
)

19
.5

"
(4

95
m

m
)

23
"

(5
84

m
m

)
20

"
(5

08
m

m
)

24 FORMS+SURFACES |

caLypso™

2.5"
(64mm)

2.5"
(64mm)

1.75"
(44mm)

CLD1211
(left)

CLD1300

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled),
PSS (polished and satin)
Bronze: US9 (polished), US10 (satin), SBR (stippled),
US10B (oil-rubbed), S10 (stippled oil-rubbed), PSB (polished and satin)

Single mounted on wood or metal doors.
Back-to-back on wood, metal or glass doors.
Refer to Mounting Options C1, C2, C3, C4, C5
(page 73).

Provide model number, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

CLD1100 shown in Bronze US10

CLD1222 shown in Bronze US10B CLD1300 shown in Stainless Steel US32D

CLD1100 CLD1222
(right)

2.75"
(70mm)

2.75"
(70mm)

2.75"
(70mm)

18
.5

"
(4

70
m

m
)

14
"

(3
56

m
m

)

18
.5

"
(4

70
m

m
)

14
"

(3
56

m
m

)

18
.5

"
(4

70
m

m
)

14
"

(3
56

m
m

)

 FORMS+SURFACES25 |

1.6"
(41mm)

tranGo™ WaVe™

HDTRN1100

HDTRN1100 Stainless Steel: US32 (polished),
US32D (satin), SSS (stippled)
HDTRN1100 Bronze: US9 (polished), US10 (satin),
SBR (stippled), US10B (oil-rubbed), S10 (stippled oil-rubbed)

Single mounted on wood or metal
doors. Back-to-back on wood, metal or
glass doors. Refer to Mounting Options
C1, C2, C3, C4, C5 (page 73).

Provide model number, center to
center (c.c.) dimension, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

WAD1833-08 shown in Aluminum 301

WAD1833 Aluminum:
301 (Clear Polished),
302 (Clear Matte),
305 (Black Matte)

2.6"
(66mm)

12
"

(3
05

m
m

) o
r

19
.7

5"
 (5

02
m

m
)

WAD 1833-08

Cross Section

3.
5"

 (8
9m

m
)

7.75" (197mm)

8"
 (2

03
m

m
)

12
"

(3
05

m
m

)

14
"

(3
56

m
m

)

HDTRN1100 shown in Stainless Steel US32D

26 FORMS+SURFACES |

 FORMS+SURFACES27 |

tubular
Tubular door pulls bring a clean,

contemporary look to any entrance. Designed
to complement without competing, pulls

are available in round or rectangular profiles
in a wide range of shapes and sizes. Material

options include Stainless Steel, Bronze or
Brass, each in a variety of finishes.

28 FORMS+SURFACES |

DT1214 & DT1514 are available as ADA compliant handrails in our CabForms® and
LEVELe™ elevator interiors. Please call or visit our website for more information on elevator
handrail applications.

DT1214 shown in Stainless Steel US32D

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled)
Bronze: US9 (polished), US10 (satin), US10B (oil-rubbed)
Brass: US3 (polished), US4 (satin)
Engraved lettering with black infill available.

May be single mounted or mounted back-to-back
on wood, metal or glass doors. Refer to Mounting
Options B1, B2, B3, B4, B5, B6, B7 (page 73).

Provide model number, center to
center (c.c.) dimension, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

roUnd

GRIP DIAMETER
(ACTUAL SIZE)

DT1014
1" (25mm) dia.

 c.c. oal

 12" 18"
 (305mm) (457mm)

 18" 24"
 (457mm) (610mm)

 24" 30"
 (610mm) (762mm)

 30" 36"
 (762mm) (914mm)

 36" 42"
 (914mm) (1067mm)

DT1214
1.25" (32mm) dia.

 c.c. oal

 12" 18"
 (305mm) (457mm)

 18" 24"
 (457mm) (610mm)

 24" 30"
 (610mm) (762mm)

 30" 36"
 (762mm) (914mm)

 36" 42"
 (914mm) (1067mm)

 48" 54"
 (1219mm) (1372mm)

 74" 80"
 (1880mm) (2032mm)

 86" 92"
 (2184mm) (2337mm)

DT1514
1.5" (38mm) dia.

 c.c. oal

 12" 18"
 (305mm) (457mm)

 18" 24"
 (457mm) (610mm)

 24" 30"
 (610mm) (762mm)

 30" 36"
 (762mm) (914mm)

 36" 42"
 (914mm) (1067mm)

 48" 54"
 (1219mm) (1372mm)

 74" 80"
 (1880mm) (2032mm)

 86" 92"
 (2184mm) (2337mm)

2.625"
(67mm)

2.625"
(67mm)

3"
(76mm)

3.25"
(83mm)

3"
(76mm)

3.25"
(83mm)

92
"

(2
33

7m
m

)
86

"
(2

18
4m

m
)

18
"

(4
57

m
m

)
12

"
(3

05
m

m
)

92
"

(2
33

7m
m

)
86

"
(2

18
4m

m
)

18
"

(4
57

m
m

)
12

"
(3

05
m

m
)

36
"

(9
14

m
m

)
42

"
(1

06
7m

m
)

18
"

(4
57

m
m

)
12

"
(3

05
m

m
)

 FORMS+SURFACES29 |

DT1211 & DT1511 are available as ADA compliant handrails in our CabForms® and
LEVELe™ elevator interiors. Please call or visit our website for more information on elevator
handrail applications.

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled)
Bronze: US9 (polished), US10 (satin), US10B (oil-rubbed)
Brass: US3 (polished), US4 (satin)
Engraved lettering with black infill available.

May be single mounted or mounted back-to-back
on wood, metal or glass doors. Refer to Mounting
Options B1, B2, B3, B4, B5, B6, B7 (page 73).

Provide model number, center to
center (c.c.) dimension, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

DT1211 shown in Bronze US10B

DT1511
1.5" (38mm) dia.

 c.c. oal

 12" 13.5"
 (305mm) (343mm)

 18" 19.5"
 (457mm) (495mm)

 24" 25.5"
 (610mm) (648mm)

 30" 31.5"
 (762mm) (800mm)

 36" 37.5"
 (914mm) (953mm)

 48" 49.5"
 (1219mm) (1257mm)

 79" 80.5"
 (2007mm) 2044mm)

GRIP DIAMETER
(ACTUAL SIZE)

DT1211
1.25" (32mm) dia.

 c.c. oal

 9" 10.25
 (229mm) (260mm)

 12" 13.25"
 (305mm) (337mm)

 18" 19.25"
 (457mm) (489mm)

 24" 25.25"
 (610mm) (641mm)

 30" 31.25"
 (762mm) (794mm)

 36" 37.25"
 (914mm) (946mm)

 48" 49.25"
 (1219mm) (1251mm)

 79" 80.25"
 (2007mm) 2038mm)

2.75"
(70mm)

3.5"
(89mm)3"

(76mm)

2.75"
(70mm)

DT1011
1" (25mm) dia.

 c.c. oal

 12" 13"
 (305mm) (330mm)

 18" 19"
 (457mm) (483mm)

 24" 25"
 (610mm) (635mm)

 30" 31"
 (762mm) (787mm)

 36" 37"
 (914mm) (940mm)

37
"

(9
40

m
m

)
36

"
(9

14
m

m
)

10
.2

5"
 (2

60
m

m
)

9"
 (2

29
m

m
)

13
"

(3
30

m
m

)
12

"
(3

05
m

m
)

13
.5

"
(3

43
m

m
)

12
"

(3
05

m
m

)

3.5"
(89mm)

80
.5

"
(2

04
4m

m
)

79
"

(2
00

7m
m

)

3"
(76mm)

80
.2

5"
 (2

03
8m

m
)

79
"

(2
00

7m
m

)

30 FORMS+SURFACES |

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled)
Bronze: US9 (polished), US10 (satin), US10B (oil-rubbed)
Brass: US3 (polished), US4 (satin)
Engraved lettering with black infill available.

May be single mounted or mounted back-to-back
on wood, metal or glass doors. Refer to Mounting
Options B1, B2, B3, B4, B5, B6, B7 (page 73).

Provide model number, center to
center (c.c.) dimension, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

DT1221 shown in Brass US4

DT1021
1" (25mm) dia.

DT1521
1.5" (38mm) dia.

roUnd continued

 c.c. oal

 9" 10"
 (229mm) (254mm)

 12" 13"
 (305mm) (330mm)

 18" 19"
 (457mm) (483mm)

 24" 25"
 (610mm) (635mm)

 c.c. oal

 12" 13.5"
 (305mm) (343mm)

 18" 19.5"
 (457mm) (495mm)

 24" 25.5"
 (610mm) (648mm)

GRIP DIAMETER
(ACTUAL SIZE)

 c.c. oal

 9" 10.25"
 (229mm) (260mm)

 12" 13.25"
 (305mm) (337mm)

 18" 19.25"
 (457mm) (489mm)

 24" 25.25"
 (610mm) (641mm)

DT1221
1.25" (32mm) dia.

2.75"
(70mm)

2.75"
(70mm)

3"
(76mm)

3"
(76mm)

3.5"
(89mm)

3.5"
(89mm)

24
"

(6
10

m
m

)

12
"

(3
05

m
m

)
13

.5
"

(3
43

m
m

)

9"

(2
29

m
m

)
10

.2
5"

(2

60
m

m
)

24
"

(6
10

m
m

) 25
.5

"
(6

48
m

m
)

25
.2

5"
 (6

41
m

m
)

25
"

(6
35

m
m

)
24

"
(6

10
m

m
)

10
"

(2
54

m
m

)

9"

(2
29

m
m

)

 FORMS+SURFACES31 |

DT1031
1" (25mm) dia.

DT1231
1.25" (32mm) dia.

DT1531
1.5" (38mm) dia.

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled)
Bronze: US9 (polished), US10 (satin), US10B (oil-rubbed)
Brass: US3 (polished), US4 (satin)
Engraved lettering with black infill available.

May be single mounted or mounted back-to-back
on wood, metal or glass doors. Refer to Mounting
Options B1, B2, B3, B4, B5, B6, B7 (page 73).

Provide model number, center to
center (c.c.) dimension, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

DT1231 shown in Bronze US10B

GRIP DIAMETER
(ACTUAL SIZE)

2.75"
(70mm)

2.75"
(70mm)

3"
(76mm)

3.5"
(89mm)

13
"

(3
30

m
m

)
12

"
(3

05
m

m
)

9"
 (2

29
m

m
)

8"
 (2

03
m

m
)

17
.5

"
(4

44
m

m
)

16
"

(4
06

m
m

)

13
.2

5"
 (3

37
m

m
)

12
"

(3
05

m
m

)

32 FORMS+SURFACES |

DT1241
1.25" (32mm) dia.

DT1541
1.5" (38mm) dia.

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled)
Bronze: US9 (polished), US10 (satin), US10B (oil-rubbed)
Brass: US3 (polished), US4 (satin)
Engraved lettering with black infill available.

May be single mounted or mounted back-to-back
on wood, metal or glass doors. Refer to Mounting
Options B1, B2, B3, B4, B5, B6, B7 (page 73).

Provide model number, center to
center (c.c.) dimension, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

DT1241 in Stainless Steel US32D

DT1552 shown in Bronze US10B

roUnd continued

GRIP DIAMETER
(ACTUAL SIZE)

9" c.c.
(229mm)

DT1552 (left)
1.5" (38mm) dia.

DT1562 (right)
1.5" (38mm) dia.

3.5"
(89mm)

3"
(76mm)

3.5"
(89mm)

3"
(76mm)

3.5"
(89mm)

37
.5

"
(9

52
m

m
)

36
"

(9
14

m
m

)

13
.2

5"
 (3

37
m

m
)

12
"

(3
05

m
m

)

17
.2

5"
 (4

38
m

m
)

16
"

(4
06

m
m

)

13
.5

"
(3

43
m

m
)

12
"

(3
05

m
m

)

17
.5

"
(4

44
m

m
)

16
"

(4
06

m
m

)

 FORMS+SURFACES33 |

DT1512 shown in Stainless Steel US32D

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled)
Bronze: US9 (polished), US10 (satin), US10B (oil-rubbed)
Brass: US3 (polished), US4 (satin)
Engraved lettering with black infill available.

May be single mounted or mounted back-to-back
on wood, metal or glass doors. Refer to Mounting
Options B1, B2, B3, B4, B5, B6, B7 (page 73).

Provide model number, center to
center (c.c.) dimension, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

DT1542
1.5" (38mm) dia.

DT1542 shown in Bronze US10B

DT1512
1.5" (38mm) dia.

GRIP DIAMETER
(ACTUAL SIZE)

3"
(76mm)

3"
(76mm)

3"
(76mm)

3"
(76mm)

3"
(76mm)

3"
(76mm)

17
.1

25
"

(4
35

m
m

)
12

"
(3

05
m

m
)

21
.1

25
"

(5
37

m
m

)
16

"
(4

06
m

m
)

19
.5

"
(4

95
m

m
)

18
"

(4
57

m
m

) 25
.5

"
(6

48
m

m
)

24
"

(6
10

m
m

)

13
.5

"
(3

44
m

m
)

12
"

(3
05

m
m

)

10
.5

"
(2

67
m

m
)

9"
 (2

29
m

m
)

34 FORMS+SURFACES |

 c.c. oal

 6" 6.625"
 (152mm) (168mm)

 12" 12.625"
 (305mm) (321mm)

 18" 18.625"
 (457mm) (473mm)

 24" 24.625"
 (610mm) (625mm)

DT0621

 c.c. oal

 12" 12.625"
 (305mm) (321mm)

 18" 18.625"
 (457mm) (473mm)

 24" 24.625"
 (610mm) (625mm)

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled)
Bronze: US9 (polished), US10 (satin), US10B (oil-rubbed)
Brass: US3 (polished), US4 (satin)

May be single mounted or mounted back-to-back
on wood, metal or glass doors. Refer to Mounting
Options A1, A2, A3, A4, A5, A6 (page 73).

Provide model number, center to
center (c.c.) dimension, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

DT0631
.625" (16mm) dia.

DT0611
.625" (16mm) dia.

DT0621
.625" (16mm) dia.

DT0631 in Stainless Steel US32D

DT0621 in Stainless Steel US32D DT0611 in Stainless Steel US32D

GRIP DIAMETER
(ACTUAL SIZE)

roUnd continued

2.875"
(73mm)

2.5"
(64mm)

2.5"
(64mm)

2.5"
(64mm)

2.5"
(64mm)

12
.6

25
"

(3
21

m
m

)
12

"
(3

05
m

m
)

24
.6

25
"

(6
25

m
m

)
24

"
(6

10
m

m
)

6.
62

5"

(1
68

m
m

)

6"

(1
52

m
m

)

12
.6

25
"

(3
21

m
m

)
12

"
(3

05
m

m
) 24

.6
25

"
(6

25
m

m
)

24
"

(6
10

m
m

)

 FORMS+SURFACES35 |

coMet™

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled)
Bronze: US9 (polished), US10 (satin), US10B (oil-rubbed)
Brass: US3 (polished), US4 (satin)

May be single mounted or mounted back-to-back
on wood, metal or glass doors. Refer to Mounting
Options B1, B2, B3, B4, B5, B6, B7 (page 73).

Provide model number, center to
center (c.c.) dimension, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

HDCMT1212 shown in Stainless Steel US32D

GRIP DIAMETER
AT WIDEST POINT

(ACTUAL SIZE)

HDCMT1208
1.25" (32mm) dia., tapering

to .75" (19mm) at ends

HDCMT1212
1.25" (32mm) dia., tapering

to .75" (19mm) at ends

2.75"
(70mm)

2.75"
(70mm)

20
"

(5
08

m
m

)
12

"
(3

05
m

m
)

16
"

(4
06

m
m

)
8"

 (2
03

m
m

)

36 FORMS+SURFACES |

rectanGULar

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled)
Bronze: US9 (polished), US10 (satin), US10B (oil-rubbed)
Brass: US3 (polished), US4 (satin)

Single mounted on wood or metal doors.
Back-to-back on wood, metal or glass doors. Refer
to Mounting Options C1, C2, C3, C4, C5 (page 73).

Provide model number, center to
center (c.c.) dimension, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

GRIP CROSS SECTION - WIDE SIDE FACING OUT (ACTUAL SIZE)

1" x 1.5" (25mm x 38mm)

1" x 2" (25mm x 51mm)

1" x 1" (25mm x 25mm)

HDREC2014 is available as an ADA compliant handrail in our CabForms® and LEVELe™ elevator
interiors. Please call or visit our website for more information on elevator handrail applications.

 c.c. oal

 12" 18"
 (305mm) (457mm)

 18" 24"
 (457mm) (610mm)

 24" 30"
 (610mm) (762mm)

 36" 42"
 (914mm) (1067mm)

 48" 54"
 (1219mm) (1372mm)

 c.c. oal

 12" 18"
 (305mm) (457mm)

 18" 24"
 (457mm) (610mm)

 24" 30"
 (610mm) (762mm)

 36" 42"
 (914mm) (1067mm)

 48" 54"
 (1219mm) (1372mm)

 74" 80"
 (1880mm) (2032mm)

 86" 92"
 (2184mm) (2337mm)

 c.c. oal

 12" 18"
 (305mm) (457mm)

 18" 24"
 (457mm) (610mm)

 24" 30"
 (610mm) (762mm)

 36" 42"
 (914mm) (1067mm)

 48" 54"
 (1219mm) (1372mm)

 74" 80"
 (1880mm) (2032mm)

 86" 92"
 (2184mm) (2337mm)

HDREC1014
1" x 1" (25mm x 25mm)

HDREC1514
1" x 1.5" (25mm x 38mm)

HDREC2014
1" x 2" (25mm x 51mm)

HDREC1014 shown in Brass US4, HDREC1514 shown in Bronze US10, HDREC2014 shown in Stainless Steel US32D

2.5"
(64mm)

2.5"
(64mm)

2.5"
(64mm)

2.5"
(64mm)

92
"

(2
33

7m
m

)
86

"
(2

18
4m

m
)

54
"

(1
37

2m
m

)
48

"
(1

21
9m

m
)

18
"

(4
57

m
m

)
12

"
(3

05
m

m
)

2.5"
(64mm)

18
"

(4
57

m
m

)
12

"
(3

05
m

m
)

2.5"
(64mm)

18
"

(4
57

m
m

)
12

"
(3

05
m

m
)

92
"

(2
33

7m
m

)
86

"
(2

18
4m

m
)

 FORMS+SURFACES37 |

 HDREC1515 shown in Bronze US10, HDREC2015 shown in Stainless Steel US32D

 c.c. oal

 12" 18"
 (305mm) (457mm)

 18" 24"
 (457mm) (610mm)

 24" 30"
 (610mm) (762mm)

 36" 42"
 (914mm) (1067mm)

 48" 54"
 (1219mm) (1372mm)

 74" 80"
 (1880mm) (2032mm)

 86" 92"
 (2184mm) (2337mm)

 c.c. oal

 12" 18"
 (305mm) (457mm)

 18" 24"
 (457mm) (610mm)

 24" 30"
 (610mm) (762mm)

 36" 42"
 (914mm) (1067mm)

 48" 54"
 (1219mm) (1372mm)

 74" 80"
 (1880mm) (2032mm)

 86" 92"
 (2184mm) (2337mm)

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled)
Bronze: US9 (polished), US10 (satin), US10B (oil-rubbed)
Brass: US3 (polished), US4 (satin)

Single mounted on wood or metal doors.
Back-to-back on wood, metal or glass doors. Refer
to Mounting Options C1, C2, C3, C4, C5 (page 73).

Provide model number, center to
center (c.c.) dimension, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

HDREC1515
1" x 1.5" (25mm x 38mm)

HDREC2015
1" x 2" (25mm x 51mm)

1"
 x

 1
.5

"
(2

5m
m

 x
 3

8m
m

)

1"
 x

 2
"

(2
5m

m
 x

 5
1m

m
)

GRIP CROSS SECTION - NARROW SIDE
FACING OUT (ACTUAL SIZE)

3"
(76mm)

3.5"
(89mm)

3"
(76mm)

3.5"
(89mm)

18
"

(4
57

m
m

)
12

"
(3

05
m

m
)

92
"

(2
33

7m
m

)
86

"
(2

18
4m

m
)92
"

(2
33

7m
m

)
86

"
(2

18
4m

m
)

18
"

(4
57

m
m

)
12

"
(3

05
m

m
)

38 FORMS+SURFACES |

GRIP CROSS SECTION - WIDE SIDE FACING OUT (ACTUAL SIZE)

1" x 1.5" (25mm x 38mm)

1" x 2" (25mm x 51mm)

1" x 1" (25mm x 25mm)

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled)
Bronze: US9 (polished), US10 (satin), US10B (oil-rubbed)
Brass: US3 (polished), US4 (satin)

Single mounted on wood or metal doors.
Back-to-back on wood, metal or glass doors. Refer
to Mounting Options C1, C2, C3, C4, C5 (page 73).

Provide model number, center to
center (c.c.) dimension, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

HDREC2011 is available as an ADA compliant handrail in our CabForms® and LEVELe™ elevator
interiors. Please call or visit our website for more information on elevator handrail applications.

HDREC1011
1" x 1" (25mm x 25mm)

HDREC1511
1" x 1.5" (25mm x 38mm)

HDREC2011
1" x 2" (25mm x 51mm)

 c.c. oal

 9" 10"
 (229mm) (254mm)

 12" 13"
 (305mm) (330mm)

 18" 19"
 (457mm) (483mm)

 24" 25"
 (610mm) (635mm)

 36" 37"
 (914mm) (940mm)

 48" 49"
 (1219mm) (1245mm)

 c.c. oal

 9" 10"
 (229mm) (254mm)

 12" 13"
 (305mm) (330mm)

 18" 19"
 (457mm) (483mm)

 24" 25"
 (610mm) (635mm)

 36" 37"
 (914mm) (940mm)

 48" 49"
 (1219mm) (1245mm)

 79" 80"
 (2007mm) (2032mm)

 c.c. oal

 9" 10"
 (229mm) (254mm)

 12" 13"
 (305mm) (330mm)

 18" 19"
 (457mm) (483mm)

 24" 25"
 (610mm) (635mm)

 36" 37"
 (914mm) (940mm)

 48" 49"
 (1219mm) (1245mm)

 79" 80"
 (2007mm) (2032mm)

rectanGULar continued

HDREC1011 shown in Brass US4, HDREC1511 shown in Bronze US10, HDREC2011 shown in Stainless Steel US32D

2.5"
(64mm)

2.5"
(64mm)

2.5"
(64mm)

2.5"
(64mm)

2.5"
(64mm)

2.5"
(64mm)

10
"

(2
54

m
m

)
9"

 (2
29

m
m

)

10
"

(2
54

m
m

)
9"

 (2
29

m
m

)

80
"

(2
03

2m
m

)
79

"
(2

00
7m

m
)

10
"

(2
54

m
m

)
9"

 (2
29

m
m

)

80
"

(2
03

2m
m

)
79

"
(2

00
7m

m
)

49
"

(1
24

5m
m

)
48

"
(1

21
9m

m
)

 FORMS+SURFACES39 |

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled)
Bronze: US9 (polished), US10 (satin), US10B (oil-rubbed)
Brass: US3 (polished), US4 (satin)

Single mounted on wood or metal doors.
Back-to-back on wood, metal or glass doors. Refer
to Mounting Options C1, C2, C3, C4, C5 (page 73).

Provide model number, center to
center (c.c.) dimension, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

HDREC1512
1" x 1.5" (25mm x 38mm)

HDREC2012
1" x 2" (25mm x 51mm)

 HDREC1512 shown in Bronze US10, HDREC2012 shown in Stainless Steel US32D

1"
 x

 1
.5

"
(2

5m
m

 x
 3

8m
m

)

1"
 x

 2
"

(2
5m

m
 x

 5
1m

m
)

GRIP CROSS SECTION - NARROW SIDE
FACING OUT (ACTUAL SIZE)

 c.c. oal

 9" 10.5"
 (229mm) (267mm)

 12" 13.5"
 (305mm) (343mm)

 18" 19.5"
 (457mm) (495mm)

 24" 25.5"
 (610mm) (648mm)

 36" 37.5"
 (914mm) (952mm)

 48" 49.5"
 (1219mm) (1257mm)

 79" 80.5"
 (2007mm) (2045mm)

 c.c. oal

 9" 11"
 (229mm) (279mm)

 12" 14"
 (305mm) (356mm)

 18" 20"
 (457mm) (508mm)

 24" 26"
 (610mm) (660mm)

 36" 38"
 (914mm) (965mm)

 48" 50"
 (1219mm) (1270mm)

 79" 81"
 (2007mm) (2057mm)

3"
(76mm)

3.5"
(89mm)

3"
(76mm)

3.5"
(89mm)

11
"

(2
79

m
m

)
9"

 (2
29

m
m

)

80
"

(2
03

2m
m

)
79

"
(2

00
7m

m
)

10
.5

"
(2

67
m

m
)

9"
 (2

29
m

m
)

80
"

(2
03

2m
m

)
79

"
(2

00
7m

m
)

40 FORMS+SURFACES |

 c.c. oal

 12" 13"
 (305mm) (330mm)

 18" 19"
 (457mm) (483mm)

 24" 25"
 (610mm) (635mm)

2.5"
(64mm)4.5"

(114mm)

 c.c. oal

 12" 14"
 (305mm) (356mm)

 18" 20"
 (457mm) (508mm)

 24" 26"
 (610mm) (660mm)

4.5"
(114mm)

GRIP CROSS SECTION - WIDE SIDE FACING OUT (ACTUAL SIZE)

1" x 1.5" (25mm x 38mm)

1" x 2" (25mm x 51mm)

1" x 1" (25mm x 25mm)

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled)
Bronze: US9 (polished), US10 (satin), US10B (oil-rubbed)
Brass: US3 (polished), US4 (satin)

Single mounted on wood or metal doors.
Back-to-back on wood, metal or glass doors. Refer
to Mounting Options C1, C2, C3, C4, C5 (page 73).

Provide model number, center to
center (c.c.) dimension, quantity,
metal and finish, mounting option,
door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

HDREC1521 shown in Stainless Steel US32D

HDREC1021
1" x 1" (25mm x 25mm)

HDREC2021
1" x 2" (25mm x 51mm)

HDREC1521
1" x 1.5" (25mm x 38mm)

 c.c. oal

 12" 13.5"
 (305mm) (343mm)

 18" 19.5"
 (457mm) (495mm)

 24" 25.5"
 (610mm) (648mm)

rectanGULar continued

26
"

(6
60

m
m

)
24

"
(6

10
m

m
)

14
"

(3
56

m
m

)
12

"
(3

05
m

m
)

2.5"
(64mm)

2.5"
(64mm)

4"
(102mm)

2.5"
(64mm)4"

(102mm)

25
.5

"
(6

48
m

m
)

24
"

(6
10

m
m

)

13
.5

"
(3

43
m

m
)

12
"

(3
05

m
m

)

2.5"
(64mm)

3.5"
(89mm)

2.5"
(64mm)3.5"

(89mm)

24
"

(6
10

m
m

)
25

"
(6

35
m

m
)

13
"

(3
30

m
m

)
12

"
(3

05
m

m
)

 FORMS+SURFACES41 |

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled)
Bronze: US9 (polished), US10 (satin), US10B (oil-rubbed)
Brass: US3 (polished), US4 (satin)

HDREC2041: Single mounted or mounted back-to-back on wood, metal or
glass doors. Refer to Mounting Options B1, B2, B3, B4, B5, B6, B7 (page 73).
HDREC2000L: Single mounted on wood or metal doors. Back-to-back on wood,
metal or glass doors. Refer to Mounting Options C1, C2, C3, C4, C5 (page 73).

Provide model number,
quantity, metal and finish,
mounting option, door
material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

GRIP CROSS SECTION - WIDE SIDE FACING OUT (ACTUAL SIZE)

1" x 2" (25mm x 51mm)

HDREC2041
1" x 2" (25mm x 51mm)

HDREC2041 shown in Bronze US10
hDrec2000l-a2n

Single-mounted pull; double cylinder
deadlock.

hDrec2000l-a3n
Single-mounted pull; single

cylinder deadlock keyed
exterior; thumb turn interior.

hDrec2000l-B0n
Back-to-back mounted pulls;

no deadlock.

hDrec2000l-B2n
Back-to-back mounted pulls;

 double cylinder deadlock.

hDrec2000l-B3n
Back-to-back mounted pulls;

single cylinder deadlock keyed
exterior; thumb turn interior.

hDrec2000l-aon
Single-mounted pull;

no deadlock.

HDREC2000L shown in Stainless Steel US32D

2.5"
(64mm)

HDREC2000L
1" x 2" (25mm x 51mm)

2.5"
(64mm)

18
.8

8"
 (4

80
m

m
)

14
"

(3
56

m
m

)

24
"

(6
10

m
m

)
21

.5
"

(5
46

m
m

)

 FORMS+SURFACES43 |

configurable
Configurable door pulls make it easy to

create a custom look at a standard price.
Based on an innovative kit-of-parts format,

the group offers tremendous design flexibility.
Distinctive shapes and configuration options,

variable customer-defined sizing, and the
ability to mix metals and finishes on a single

pull add up to a collection that’s ideal for new
construction, retrofits, or settings where

multiple materials are present.

44 FORMS+SURFACES |

Available as ADA compliant handrails in our CabForms® and LEVELe™ elevator interiors
(excluding SXT910316). Please call or visit our website for more information on elevator
handrail applications.

seXtant™ 1200

GRIP DIAMETER
(ACTUAL SIZE)

SXT910316
1.25" (32mm) dia. grip

SXT910310, 11, 12, 13, 14, 15
1.25" (32mm) dia. grips

SXT910311 grip shown in Stainless Steel SSS with SXT910321 Column fi nials shown in Stainless Steel US32D

SXT910316 grip shown in Santoprene Elastomer with
SXT910322 Cylinder fi nials shown in Bronze US10

model # oal

SXT910310 straight up to 18" (457mm)

SXT910311 straight 18.25" to 24" (464mm to 610mm)

SXT910312 straight 24.25" to 48" (616mm to 1219mm)

SXT910313 straight 48.25" to 72" (1226mm to 1829mm)

SXT910314 straight 72.25" to 92" (1835mm to 2337mm)

SXT910315 straight 92.25" to 116" (2343mm to 2946mm)

SXT910316 arc 24" (610mm)

grips

SXT910320
Bullet

SXT910321
column

SXT910322
cylinder

SXT910323
taper

SXT910324
tee

Finials

model # pull projection

SXT910320 3.00" (76mm)

SXT910321 3.15" (80mm)

SXT910322 3.00" (76mm)

SXT910323 3.15" (80mm)

For straight pulls subtract 6"
(152mm) from desired oal to
calculate c.c. dimension.

Note: To avoid fl exing, pulls
with an overall length greater
than 81" (2057mm) Bronze,
93" (2362mm) Stainless Steel
require an intermediate tee or a
concealed internal tenon.

Drawings
show grips
with Cylinder
fi nials (and
SXT910324
intermediate
tee on longer
straight pull).

Sizing of Sextant door pulls is largely defi ned by the customer. Pull OAL = grip length (variable as shown above) + length of fi nials (and tee if required).
Pull c.c. = spacing between fi nial standoffs. Finials are attached to grips at F+S factory.

11
6"

 (2
94

6m
m

)

18
"

(4
57

m
m

)
24

"
(6

10
m

m
)

12
"

(3
05

m
m

)
18

"
(4

57
m

m
)

11
0"

 (2
79

4m
m

)

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled)
Bronze: US9 (polished), US10 (satin), SBR (stippled),
US10B (oil-rubbed – fi nials and intermediate tees only)
Santoprene® Elastomer (grips only): BLACK

Single mounted or mounted back-to-back on wood,
metal or glass doors. Refer to Mounting Options B1,
B2, B3, B4, B5, B6, B7 (page 73).

Provide model numbers and metal/fi nish
for both grips and fi nials; quantities;
pull oal or c.c.; mounting option; door
material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

 FORMS+SURFACES45 |

Finials

model # pull projection

SXT911320 3.15" (80mm)

SXT911321 3.35" (85mm)

SXT911322 3.15" (80mm)

SXT911323 3.35" (85mm)

For straight pulls subtract 7"
(178mm) from desired oal to
calculate c.c. dimension.

Note: To avoid fl exing, pulls
with an overall length greater
than 94" (2388mm) Bronze,
107" (2718mm) Stainless Steel
require an intermediate tee or a
concealed internal tenon.

GRIP DIAMETER
(ACTUAL SIZE)

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled)
Bronze: US9 (polished), US10 (satin), SBR (stippled),
US10B (oil-rubbed – fi nials and intermediate tees only)
Santoprene® Elastomer (grips only): BLACK

Single mounted or mounted back-to-back on wood,
metal or glass doors. Refer to Mounting Options B1,
B2, B3, B4, B5, B6, B7 (page 73).

Provide model numbers and metal/fi nish
for both grips and fi nials; quantities;
pull oal or c.c.; mounting option; door
material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

seXtant™ 1500

Available as ADA compliant handrails in our CabForms® and LEVELe™ elevator interiors
(excluding SXT910356). Please call or visit our website for more information on elevator
handrail applications.

SXT910351 grip shown in Santoprene Elastomer with SXT911322 Cylinder fi nials shown in Bronze US10B

SXT910351 grip shown in Stainless Steel US32D
with SXT911320 Bullet fi nials shown in Stainless
Steel US32D

SXT910356
1.5" (38mm) dia. grip

SXT910350, 51, 52, 53, 54, 55
1.5" (38mm) dia. grips

SXT911320
Bullet

SXT911321
column

SXT911322
cylinder

SXT911323
taper

SXT911324
tee

model # oal

SXT910350 straight up to 18" (457mm)

SXT910351 straight 18.25" to 24" (464mm to 610mm)

SXT910352 straight 24.25" to 48" (616mm to 1219mm)

SXT910353 straight 48.25" to 72" (1226mm to 1829mm)

SXT910354 straight 72.25" to 92" (1835mm to 2337mm)

SXT910355 straight 92.25" to 116" (2343mm to 2946mm)

SXT910356 arc 25" (635mm)

grips

Sizing of Sextant door pulls is largely defi ned by the customer. Pull OAL = grip length (variable as shown above) + length of fi nials (and tee if required).
Pull c.c. = spacing between fi nial standoffs. Finials are attached to grips at F+S factory.

18
"

(4
57

m
m

)
11

"
(2

79
m

m
)

10
9"

 (2
76

9m
m

)
11

6"
 (2

94
6m

m
)

18
"

(4
57

m
m

)
25

"
(6

35
m

m
)

Drawings
show grips
with Cylinder
fi nials (and
SXT911324
intermediate
tee on longer
straight pull).

46 FORMS+SURFACES |

coMpass™ 800

GRIP DIAMETER
(ACTUAL SIZE)

920001, 02, 03, 46
.875" (22mm) dia. grips

Stainless Steel (grips & standoffs): US32 (polished),
US32D (satin), SSS (stippled)
Bronze (standoffs only): US9 (polished), US10 (satin),
US10B (oil-rubbed), SBR (stippled), S10 (stippled oil-rubbed)

Single mounted on wood or metal doors.
Back-to-back on wood, metal or glass doors. Refer to
Mounting Options C1, C2, C3, C4, C5 (page 73).

Provide model numbers and metal/finish
for both grips and standoffs; quantities;
pull length; mounting option; door
material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

920002 grip shown in Stainless Steel US32 with 920014 Cylinder standoffs shown in Stainless Steel US32D

920013
Bullet

920014
cylinder

920010
ring

920011
Double ring

920012
clamshell

Note: Standoffs should be spaced
no more than than 30" (762mm)
c.c. Longer lengths will require
intermediate standoffs.

stanDoFFs

model # pull projection

920013 2.625" (67mm)

920014 2.625" (67mm)

920010 2.625" (67mm)

920011 2.625" (67mm)

920012 2.625" (67mm)

model # oal

920001 straight up to 14.75" (375mm)

920002 straight 15" to 34.75" (381mm to 883mm)

920003 straight 35" to 64.75" (889mm to 1645mm)

920046 straight 65" to 92" (1651mm to 2337mm)

Flat-enD grips

model # oal

920004 straight 14.75" (375mm)

920005 semi-circle 10.875" (276mm)

920006 arc 14.25" (362mm)

rounD-enD grips (opposite page)

Sizing of Compass door pulls is largely defined by the customer. Pull OAL = grip length and is variable as shown above.
Pull c.c. = customer-defined spacing of standoffs on the grip. Standoffs are positioned on grips in the field by the customer.

92
"

(2
33

7m
m

)

14
.7

5"
 (3

75
m

m
)

 FORMS+SURFACES47 |

920004 grip shown in Stainless Steel US32D with
920013 Bullet standoffs shown in Bronze US9

920005
.875" (22mm) dia. grip

920006
.875" (22mm) dia. grip

Stainless Steel (grips & standoffs): US32 (polished),
US32D (satin), SSS (stippled)
Bronze (standoffs only): US9 (polished), US10 (satin),
US10B (oil-rubbed), SBR (stippled), S10 (stippled oil-rubbed)

Single mounted on wood or metal doors.
Back-to-back on wood, metal or glass doors. Refer to
Mounting Options C1, C2, C3, C4, C5 (page 73).

Provide model numbers and metal/finish
for both grips and standoffs; quantities;
pull length; mounting option; door
material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

920006 grip shown in Stainless Steel US32D with 920011 Double Ring standoffs shown in Stainless Steel US32

920004 grip shown in Stainless Steel US32D with
920010 Ring standoffs shown in Stainless Steel US32

GRIP DIAMETER
(ACTUAL SIZE)

920004
.875" (22mm) dia. grip

Sizing of Compass door pulls is largely defined by the customer. Pull OAL = grip length as shown above.
Pull c.c. = customer-defined spacing of standoffs on the grip. Standoffs are positioned on grips in the field by the customer.

10
.8

75
"

(2
76

m
m

)

14
.2

5"

(3
62

m
m

)

14
.7

5"
 (3

75
m

m
)

4.375"
(111mm)

7.75"
(97mm)

48 FORMS+SURFACES |

Note: Standoffs should be spaced
no more than 87" (2210mm) c.c.
on straight Stainless Steel grips
or 75" (1905mm) c.c. on straight
Bronze grips. Longer lengths will
require intermediate standoffs.

coMpass™ 1200

GRIP DIAMETER
(ACTUAL SIZE)

Available as ADA compliant handrails in our CabForms® and LEVELe™ elevator interiors
(exluding 912012). Please call or visit our website for more information on elevator
handrail applications.

912012
1.25" (32mm) dia. grip

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled)
Bronze: US9 (polished), US10 (satin), US10B (oil-rubbed),
SBR (stippled), S10 (stippled oil-rubbed)
Santoprene® Elastomer (grips only): BLACK

Single mounted or mounted back-to-back on wood, metal
or glass doors (Clamshell cannot single mount on glass).
Refer to Mounting Options B1, B2, B3, B4, B5, B6, B7 or
(for Clamshell only) C1, C2, C3, C4, C5 (page 73).

Provide model numbers and metal/finish
for both grips and standoffs; quantities;
pull length; mounting option; door
material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

912002 grip shown in Santoprene Elastomer with 912019 Double Ring standoffs shown in Stainless Steel US32

912012 grip shown in Stainless Steel US32 with 912017
Cylinder standoffs shown in Bronze US9

912000, 02 04, 06, 08, 10
1.25" (32mm) dia. grips

912016
Bullet

912017
cylinder

912018
ring

912019
Double ring

912020
clamshell

stanDoFFs

model # pull projection

912016 3.125" (79mm)

912017 3.125" (79mm)

912018 3.125" (79mm)

912019 3.125" (79mm)

912020 3.125" (79mm)

model # oal

912000 straight up to 18" (457mm)

912002 straight 18.25" to 24" (464mm to 610mm)

912004 straight 24.25" to 48" (616mm to 1219mm)

912006 straight 48.25" to 72" (1226mm to 1829mm)

912008 straight 72.25" to 92" (1835mm to 2337mm)

912010 straight 92.25" to 116" (2343mm to 2946mm)

912012 arc 24" (610mm)

Flat-enD grips

Sizing of Compass door pulls is largely defined by the customer. Pull OAL = grip length and is variable as shown above.
Pull c.c. = customer-defined spacing of standoffs on the grip. Standoffs are positioned on grips in the field by the customer.

3.125"
(79mm)

24
"

(6
10

m
m

)

18
"

(4
57

m
m

)

11
6"

 (2
94

6m
m

)

 FORMS+SURFACES49 |

Note: Standoffs should be
spaced no more than 87"
(2210mm) c.c. on straight
Stainless Steel grips or 75"
(1905mm) c.c. on straight
Bronze grips. Longer lengths
will require intermediate
standoffs.

GRIP DIAMETER
(ACTUAL SIZE)

912013
1.25" (32mm) dia. grip

912001, 03 05, 07, 09, 11
1.25" (32mm) dia. grips

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled)
Bronze: US9 (polished), US10 (satin), US10B (oil-rubbed),
SBR (stippled), S10 (stippled oil-rubbed)

Single mounted or mounted back-to-back on wood, metal
or glass doors (Clamshell cannot single mount on glass).
Refer to Mounting Options B1, B2, B3, B4, B5, B6, B7 or
(for Clamshell only) C1, C2, C3, C4, C5 (page 73).

Provide model numbers and metal/finish
for both grips and standoffs; quantities;
pull length; mounting option; door
material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

912003 grip shown in Stainless Steel US32D with 912017 Cylinder standoffs shown in Stainless Steel US32

912013 grip shown in Stainless Steel US32 with 912016
Bullet standoffs shown in Bronze US9

912016
Bullet

912017
cylinder

912018
ring

912019
Double ring

912020
clamshell

stanDoFFs

model # pull projection

912016 3.125" (79mm)

912017 3.125" (79mm)

912018 3.125" (79mm)

912019 3.125" (79mm)

912020 3.125" (79mm)

model # oal

912001 straight up to 18" (457mm)

912003 straight 18.25" to 24" (464mm to 610mm)

912005 straight 24.25" to 48" (616mm to 1219mm)

912007 straight 48.25" to 72" (1226mm to 1829mm)

912009 straight 72.25" to 92" (1835mm to 2337mm)

912011 straight 92.25" to 116" (2343mm to 2946mm)

912013 arc 24" (610mm)

rounD-enD grips

Sizing of Compass door pulls is largely defined by the customer. Pull OAL = grip length and is variable as shown above.
Pull c.c. = customer-defined spacing of standoffs on the grip. Standoffs are positioned on grips in the field by the customer.

18
"

(4
57

m
m

)

11
6"

 (2
94

6m
m

)

3.125"
(79mm)

24
"

(6
10

m
m

)

50 FORMS+SURFACES |

QUadrant™ 1000

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled)
Bronze: US9 (polished), US10 (satin), US10B (oil-rubbed),
SBR (stippled), S10 (stippled oil-rubbed)
Santoprene® Elastomer (grips only): BLACK

Single mounted on wood or metal doors.
Back-to-back on wood, metal or glass doors. Refer to
Mounting Options C1, C2, C3, C4, C5 (page 73).

Provide model numbers and metal/finish
for both grips and standoffs; quantities;
pull oal and c.c.; mounting option; door
material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

Available as ADA compliant handrails in our CabForms® and LEVELe™ elevator interiors
(excluding HDQUAOO7). Please call or visit our website for more information on elevator
handrail applications.

HDQUA002 grip shown in Stainless Steel US32D with HDQUA010 Vise standoffs shown in Stainless Steel US32

HDQUA007 grip shown in Bronze US10 with HDQUA008
Block standoffs shown in Bronze US10

HDQUA008
Block

HDQUA009
clamp

HDQUA010
Vise

stanDoFFs

model # pull projection

HDQUA008 3.14" (80mm)

HDQUA009 3.14" (80mm)

HDQUA010 3.14" (80mm)

grip model # oal

 HDQUA001 straight up to 18" (457mm)

 HDQUA002 straight 18.25" to 24" (464mm to 610mm)

 HDQUA003 straight 24.25" to 48" (616mm to 1219mm)

 HDQUA004 straight 48.25" to 72" (1226mm to 1829mm)

 HDQUA005 straight 72.25" to 92" (1835mm to 2337mm)

 HDQUA006 straight 92.25" to 116" (2343mm to 2946mm)

HDQUA007 Arc 24" (610mm)

grips

Sizing of Quadrant door pulls is largely defined by the customer. Pull OAL = grip length and is variable as shown above.
Pull c.c. = customer-defined spacing of standoffs on the grip. Standoffs are attached to grips at F+S factory.

Grips are the same for 1000 and
1500 Series. Grip orientation
and standoffs determine door
pull profile.

24
"

(6
10

m
m

)

18
"

(4
57

m
m

)

11
6"

 (2
94

6m
m

)

Note: To avoid flexing,
Standoffs should be spaced
no more than 87" (2210mm)
c.c. on straight Stainless
Steel grips or 75" (1905mm)
c.c. on straight Bronze grips.
Longer lengths will require
intermediate standoffs.

GRIP CROSS
SECTION - NARROW

SIDE FACING OUT
(ACTUAL SIZE)

1" x 1.5"
(25mm x 38mm)

HDQUA007
1" x 1.5" (25mm x 38mm) grip

HDQUA001, 02, 03, 04, 05, 06
1" x 1.5" (25mm x 38mm) grips

 FORMS+SURFACES51 |

QUadrant™ 1500

Stainless Steel: US32 (polished), US32D (satin), SSS (stippled)
Bronze: US9 (polished), US10 (satin), US10B (oil-rubbed),
SBR (stippled), S10 (stippled oil-rubbed)
Santoprene® Elastomer (grips only): BLACK

Single mounted on wood or metal doors.
Back-to-back on wood, metal or glass doors. Refer to
Mounting Options C1, C2, C3, C4, C5 (page 73).

Provide model numbers and metal/finish
for both grips and standoffs; quantities;
pull oal and c.c.; mounting option; door
material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

Available as ADA compliant handrails in our CabForms® and LEVELe™ elevator interiors (excluding
HDQUAOO7). Please call or visit our website for more information on elevator
handrail applications.

HDQUA002 grip shown in Stainless Steel US32D with HDQUA013 Vise standoffs shown in Stainless Steel US32

HDQUA007 grip shown in Bronze US10 with HDQUA012
Clamp standoffs shown in Stainless Steel US32D

HDQUA011
Block

HDQUA012
clamp

HDQUA013
Vise

stanDoFFs

model # pull projection

HDQUA011 2.64" (67mm)

HDQUA012 2.64" (67mm)

HDQUA013 2.64" (67mm)

grip model # oal

 HDQUA001 straight up to 18" (457mm)

 HDQUA002 straight 18.25" to 24" (464mm to 610mm)

 HDQUA003 straight 24.25" to 48" (616mm to 1219mm)

 HDQUA004 straight 48.25" to 72" (1226mm to 1829mm)

 HDQUA005 straight 72.25" to 92" (1835mm to 2337mm)

 HDQUA006 straight 92.25" to 116" (2343mm to 2946mm)

HDQUA007 Arc 24" (610mm)

grips

Sizing of Quadrant door pulls is largely defined by the customer. Pull OAL = grip length and is variable as shown above.
Pull c.c. = customer-defined spacing of standoffs on the grip. Standoffs are attached to grips at F+S factory.

Note: To avoid flexing,
Standoffs should be spaced
no more than 87" (2210mm)
c.c. on straight Stainless
Steel grips or 75" (1905mm)
c.c. on straight Bronze grips.
Longer lengths will require
intermediate standoffs.

24
"

(6
10

m
m

)

18
"

(4
57

m
m

)

11
6"

 (2
94

6m
m

)

Grips are the same for
1000 and 1500 Series. Grip
orientation and standoffs
determine door pull profile.

GRIP CROSS SECTION - WIDE SIDE
FACING OUT (ACTUAL SIZE)

1" x 1.5" (25mm x 38mm)

HDQUA007
1" x 1.5" (25mm x 38mm) grip

HDQUA001, 02, 03, 04, 05, 06
1" x 1.5" (25mm x 38mm) grips

52 FORMS+SURFACES |

ModULar

Stainless Steel (grips & DP6123 standoffs): US32 (polished),
US32D (satin)
Brass (grips & DP6123 standoffs): US3 (polished), US4 (satin)
Anodized Aluminum (DP6121 standoffs): Clear, Black

Single mounted on wood or metal doors.
Back-to-back on wood, metal or glass doors. Refer to
Mounting Options C1, C2, C3, C4, C5 (page 73).

Provide model number, center to center
(c.c.) dimension, quantity, standoff and
grip metals and finishes, mounting
option, door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

DP6121 is available as an ADA compliant handrail in our CabForms® and LEVELe™ elevator
interiors. Please call or visit our website for more information on elevator handrail applications.

DP6121

DP6121 with grip shown in Brass US3 and standoffs
shown in Black Anodized Aluminum

DP6123 with grip shown in Stainless Steel US32D and standoffs shown in Stainless Steel US32

DP6123

2.5"
(64mm)

2.875"
(73mm)

18
"

(4
57

m
m

)
23

"
(5

84
m

m
)

12
"

(3
05

m
m

) 17
"

(4
32

m
m

)

12
"

(3
05

m
m

) 15
.5

"
(3

94
m

m
)

24
"

(6
10

m
m

)
27

.5
"

(6
99

m
m

)

18
"

(4
57

m
m

)
21

.5
"

(5
46

m
m

)

 FORMS+SURFACES53 |

Stainless Steel: US32 (polished), US32D (satin)
Brass: US3 (polished), US4 (satin)

Single mounted on wood or metal doors.
Back-to-back on wood, metal or glass doors. Refer to
Mounting Options C1, C2, C3, C4, C5 (page 73).

Provide model number, center to center
(c.c.) dimension, quantity, standoff and
grip metals and finishes, mounting
option, door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

 DP6112 with grip shown in Stainless Steel US32D and standoffs shown in Stainless Steel US32

DP6912 with grip shown in Stainless Steel US32D and
standoffs shown in Brass US3

DP6112

2.625"
(67mm)

DP6912

2"
(51mm)

18
"

(4
57

m
m

)
24

"
(6

10
m

m
)

24
"

(6
10

m
m

)
25

.5
"

(6
48

m
m

)

18
"

(4
57

m
m

)
19

.5
"

(4
95

m
m

)

18
"

(4
57

m
m

)
12

"
(3

05
m

m
)

12
"

(3
05

m
m

)
13

.5
"

(3
43

m
m

)

54 FORMS+SURFACES |

ModULar continued

Stainless Steel: US32 (polished), US32D (satin)
Brass: US3 (polished), US4 (satin)

Single mounted on wood or metal doors.
Back-to-back on wood, metal or glass doors. Refer to
Mounting Options C1, C2, C3, C4, C5 (page 73).

Provide model number, quantity,
standoff and grip metals and finishes,
mounting option, door material and
thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

DP6916 with grip shown in Stainless Steel US32 and
standoffs shown in Stainless Steel US32D

DP6926 with grip shown in Stainless Steel US32 and standoffs shown in Brass US3

DP6916

2"
(51mm)

9"
(229mm)

DP6926

3.25"
(83mm)

14
"

(3
56

m
m

)
16

.6
25

"
(4

22
m

m
)

14
"

(3
56

m
m

)
16

.1
25

"
(4

10
m

m
)

11.5"
(292mm)

 FORMS+SURFACES55 |

Stainless Steel: US32 (polished), US32D (satin)
Brass: US3 (polished), US4 (satin)

Single mounted on wood or metal doors.
Back-to-back on wood, metal or glass doors. Refer to
Mounting Options C1, C2, C3, C4, C5 (page 73).

Provide model number, center to center
(c.c.) dimension, quantity, standoff and
grip metals and finishes, mounting
option, door material and thickness.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

DP6922 with grip shown in Stainless Steel US32D and standoffs shown in Stainless Steel US32

DP6922

3.25"
(83mm)

12
"

(3
05

m
m

)
13

.5
"

(3
43

m
m

)

18
"

(4
57

m
m

) 19
.5

"
(4

95
m

m
)

24
"

(6
10

m
m

) 25
.5

"
(6

48
m

m
)

56 FORMS+SURFACES |

 FORMS+SURFACES57 |

cabinet pulls
Forms+Surfaces cabinet pulls are the result of more than four decades of design and

manufacturing innovation. Shaped to complement our door pulls or be used on their own, pulls
are available in Stainless Steel, Bronze, Brass, Chrome, Aluminum and Black Neoprene.

58 FORMS+SURFACES |

cadence™

L-R: DPC7553-06, DPC7552-04, DPC7553-04, DPC7551-04 shown in Stainless Steel US32D

2"
(51mm)

DPC7553-06

DPC7552-04

1.38"
(35mm)

1.38"
(35mm)

DPC7553-04

DPC7551-04 DPC7555-03
(not shown in photo)

1.38"
(35mm)

1.625"
(41 mm)

Stainless Steel: US32 (polished), US32D (satin)
Bronze: US9 (polished), US10 (satin), US10B (oil-rubbed)

Provide cabinet pull model number,
quantity, metal and finish.

Materials
& Finishes:

how to
speciFy:

Cadence cabinet pulls are designed to be
used with 3/4" (19mm) thick cabinet doors
or drawers and are installed using 8-32x1"
screws (included with order).

installation:

6.
75

"
(1

71
m

m
)

7.
25

"
(1

84
m

m
)

4.
5"

 (1
14

m
m

)
4"

 (1
02

m
m

)

1.125"
(29mm)

1.5"
(38mm)

1.25"
(32mm)

1.75"
(44mm)

.44"
(11mm)

4"
 (1

02
m

m
)

4.
44

"
(1

13
m

m
)

4"
 (1

02
m

m
)

4.
5"

 (1
14

m
m

)

3.
44

"
(8

7m
m

)
3"

 (7
6m

m
)

 FORMS+SURFACES59 |

LUna™

LUC1100-01 shown in Bronze US10B

Stainless Steel: US32 (polished), US32D (satin)
Bronze: US9 (polished), US10 (satin), US10B (oil-rubbed)

Luna cabinet pulls are designed to be used
with 3/4" (19mm) thick cabinet doors or
drawers and are installed using two 8-32 x 1"
screws (included with order).

Provide cabinet pull model number,
quantity, metal and finish.

Materials
& Finishes:

how to
speciFy:

installation:

LUC1133-03 shown in Stainless Steel US32D LUC1144-04 shown in Bronze US9

LUC1133-03 LUC1144-04LUC1100-01

1.5"
(38mm)

.5"
(13mm)

.5
"

(1
3m

m
)

1"

(2
5m

m
)

1.
5"

 (3
8m

m
)

1.5"
(38mm)

1"
(25mm)

1"

(2
5m

m
)

1.5"
(38mm)

1"
(25mm)

1"

(2
5m

m
)

4.
5"

 (1
14

m
m

)
3"

 (7
6m

m
)

5"
 (1

27
m

m
)

(3
.5

"
89

m
m

)

60 FORMS+SURFACES |

circUit™

Clockwise from top left: CRD1101, CRC1102, CRC1101 & CRC1103 shown in Stainless Steel MSS

CRD1101
Large "C" Pull

.938"
(24mm)

2"
(51mm)

CRC1102
Small "C" Pull

.625"
(16mm)

1.38"
(35mm)

CRC1103
Pull

.5"
(13mm)

1.25"
(32mm)

CRC1101
Coat Hook

.625"
(16mm)

1.25"
(32mm)

Stainless Steel: MSS (matte), US32 (polished)
Bronze: US9 (polished)

Provide cabinet pull model number,
center-to-center dimension
(CRC1103 only), quantity, metal
and finish.

Materials
& Finishes:

how to
speciFy:

Circuit cabinet pulls are designed to be used
with 3/4" (19mm) thick cabinet doors or
drawers and are installed using two 8-32 x 1"
screws (included with order).*

installation:

*Due to installation variances, mounting screws are not provided with Circuit coat hooks unless requested.
The CRD1101 Large “C” cabinet pull is suitable for single throughbolt mount only, on wood or metal faces.

10
"

(2
54

m
m

)
7"

 (1
78

m
m

)

4"
 (1

02
m

m
)

6"
 (1

52
m

m
)

3"
 (7

6m
m

) o
r 4

"
(1

02
m

m
)

6"
 (1

52
m

m
)

2.
38

"
(1

52
m

m
)

 FORMS+SURFACES61 |

.75"
(19mm)

1.5"
(38mm)

DPC9102
(right)

DPC9101
(left)

Meridian™

Stainless Steel: US32 (polished), US32D (satin)
Bronze: US9 (polished), US10 (satin), US10B (oil-rubbed)

Meridian cabinet pulls are designed to be
used with 3/4" (19mm) thick cabinet doors or
drawers and are installed using two 8-32 x 1"
screws (included with order).

Provide cabinet pull model number,
quantity, metal and finish.

Materials
& Finishes:

how to
speciFy:

installation:

DPC9102 shown in Stainless Steel US32D

DPC9101, DPC9102 shown in Bronze US10

7.
62

5"
 (1

94
m

m
)

6"
 (1

52
m

m
)

62 FORMS+SURFACES |

neoprene

L-R: HC242, HC225, HC213, HC202, HC215, HC254, HC209

Neoprene: molded neoprene over metal cores
Color: Black

Provide cabinet pull model number
and quantity.

Materials
& Finishes:

how to
speciFy:

Neoprene cabinet pulls are designed to be
used with 3/4" (19mm) thick cabinet doors or
drawers and are installed using a variety
of screws (included with order).

installation:

HC242 HC225

1.75" (44mm)
diameter

.875"
(22mm)

.625"
(16mm)

1"
(25mm)

HC202

1" (25mm)
diameter

1"
 (2

5m
m

)

.75"
(19mm) 1" (25mm)

diameter

HC215

.875" (22mm)
diameter

.8
75

"
(2

2m
m

)

2"
(51mm)

HC254

HC209

1.438"
(37mm)

For additional sizes and more design options visit www.forms-surfaces.com

1.
75

"
(4

4m
m

)

2"
 (5

1m
m

)
3"

 (7
6m

m
)

1.
09

4"

(2
8m

m
)

1.
34

4"

(3
4m

m
)

HC213

.469"
(12mm)

1.25"
(32mm)

2.
75

"
(7

0m
m

)
3.

21
9"

 (8
2m

m
)

.7
5"

 (1
9m

m
)

1.125"
(29mm)

.281"
(7mm)

 FORMS+SURFACES63 |

WAC1833-03 shown in 305 (black matte), WAC1833-04 shown in 302 (clear matte)

WAC1800-01 shown in 305 (black matte) and
302 (clear matte)

WAC1822-01, WAC1811-01 shown in 302 (clear matte)

WaVe™

WAC1833-04

1.125"
(29mm)

1.5"
(38mm)

1.125"
(29mm)

1.5"
(38mm)

WAC1833-03

Anodized Aluminum: 301 (clear polished), 302 (clear matte),
305 (black matte)

Provide cabinet pull model number,
quantity and finish.

Materials
& Finishes:

how to
speciFy:

Wave cabinet pulls are designed to be used
with 3/4" (19mm) thick cabinet doors or
drawers and are installed using a variety
of screws (included with order).

installation:

WAC1800-01

.7
5"

 (2
0m

m
)

1.125"
(29mm)

1.5"
(38mm)

WAC1811-01
WAC1822-01

1"
 (2

5
m

m
)

1.125"
(29mm)

1.5"
(38mm)

1.5"
(38mm)

Cross Section

For additional sizes and more design options visit www.forms-surfaces.com

4"
 (1

02
m

m
)

3"
 (7

6m
m

) 5"
 (1

27
m

m
)

4"
 (1

02
m

m
)

64 FORMS+SURFACES |

L-R: HC461, HC462 & HC463 shown in Chrome US26D, HC401 shown in Chrome US26, HC465 shown in Matte
Black Anodized Aluminum

Anodized Aluminum (all except HC401): Matte Black
Brass: US3 (polished)
Chrome: US26 (polished), US26D (satin)

Provide cabinet pull model number,
quantity, metal and finish.

Materials
& Finishes:

how to
speciFy:

Token cabinet pulls are designed to be used
with 3/4" (19mm) thick cabinet doors or
drawers and are installed using a variety
of screws (included with order).

installation:

HC461

.688" (17mm)
diameter

.6
88

"
(1

7m
m

)

1" (25mm)

HC462

.688" (17mm)
diameter

.6
88

"
(1

7m
m

)

1" (25mm)

HC463

.688" (17mm)
diameter

.6
88

"
(1

7m
m

)

1.094"
(28mm)

HC401

.875" (22mm)
diameter

.8
75

"
(2

2m
m

)

HC465

.688" (17mm)
diameter

.6
88

"
(1

7m
m

)

1" (25mm)

For additional sizes and more design options visit www.forms-surfaces.com

token™

.875"
(22mm)

 FORMS+SURFACES65 |

L-R: HC403, HC464 & HC402 shown in Brass US3, HC404 shown in Chrome US26

HC403

Anodized Aluminum (HC464 only): Matte Black
Brass: US3 (polished)
Chrome: US26 (polished), US26D (satin)

Provide cabinet pull model number,
quantity, metal and finish.

Materials
& Finishes:

how to
speciFy:

Token cabinet pulls are designed to be used
with 3/4" (19mm) thick cabinet doors or
drawers and are installed using a variety
of screws (included with order).

installation:

1" (25mm)
diameter

HC402

.875" (22mm)
diameter

.8
75

"
(2

2m
m

)

1" (25mm)

For additional sizes and more design options visit www.forms-surfaces.com

.7
5"

 (1
9m

m
)

1.25" (29mm)

HC464

.875" (22mm)
diameter

.6
25

"
(1

6m
m

)

1" (25mm)

HC404

1" (25mm)
diameter

.8
13

"
(2

1m
m

)

.875" (22mm)

66 FORMS+SURFACES |

Clockwise from top left: HC423, HC421, HC420, HC433, HC431, HC430

Mesa™

Anodized Aluminum: Provide cabinet pull model number,
quantity and finish.

Materials
& Finishes:

how to
speciFy:

Mesa cabinet pulls are designed to be used
with 3/4" (19mm) thick cabinet doors or
drawers and are installed using a variety
of screws (included with order).

installation:

HC433

HC430

HC431

HC421

HC420

HC423

3.5" (89mm)
3" (76mm)

2.25" (57mm)
1.75" (44mm)

1" (25mm)
1.5" (38mm)

3.5" (89mm)
3" (76mm)

2.25" (57mm)
1.75" (44mm)

1.5" (38mm)
1" (25mm)

.875" (22mm)

.5
"

(1
3m

m
)

1.5" (38mm)

.2
5"

(6

m
m

)

 FORMS+SURFACES67 |

Top to Bottom: SWC1400-04, SWC1700-04, SWC1600-04 shown in Stainless Steel US32 and Bronze US9

SWC1400-01 shown in Stainless Steel US32
and Bronze US9

sWeep™

Stainless Steel: US32 (polished), US32D (satin)
Bronze: US9 (polished), US10 (satin), US10B (oil-rubbed)

Provide cabinet pull model number,
quantity, metal and finish.

Materials
& Finishes:

how to
speciFy:

Sweep cabinet pulls are designed to be used
with 3/4" (19mm) thick cabinet doors or
drawers and are installed using a variety of
screws (included with order).

installation:

For additional sizes and more design options visit www.forms-surfaces.com

SWC1400-04 SWC1700-04

1.5" (38mm)
1"

(25mm)

SWC1600-04

1.5" (38mm)
.75"

(19mm) 1.5" (38mm)
1"

(25mm)

SWC1400-01

1.5" (38mm)
1"

(25mm)

5"
 (1

27
m

m
)

4"
 (1

02
m

m
) 5.

25
"

(1
33

m
m

)
4"

 (1
02

m
m

)

5"
 (1

27
m

m
)

4"
 (1

02
m

m
)

68 FORMS+SURFACES |

 FORMS+SURFACES69 |

options & pricing
Choose from a variety of push plates and indicator discs to match your door pull selection. Determine materials

and finishes suitable for your project. And find the right mounting option for your door type.

The information presented in this catalog is intended as a starting point. For current pricing, product data
sheets, and additional series-specific details, visit our website at www.forms-surfaces.com.

70 FORMS+SURFACES |

pUsH pLates & indicator discs

Clockwise from left: DP8004, DP8106, DP8001, DP8604-18, DP8604-24, DP8002, DP8001, DP8002

DP8104 DP8106 DP8109

DP8604-18 PUSH
DP8704-18 PULL

DP8604-24 PUSH
DP8704-24 PULL

DP8003 PUSH
DP8004 PULL

Stainless Steel: US32 (polished), US32D (satin)
Bronze: US9 (polished), US10 (satin), US10B (oil-rubbed)
Brass: US3 (polished), US4 (satin)
Lettering is recessed and filled in black

Push plates and indicator discs are designed to be
mounted with a two-part epoxy (included with order).
To be used beneath a door pull, they may be drilled for
mounting for an additional nominal fee.

Provide model number, quantity, metal
and finish, mounting option, door
material and thickness, door type and
handing, vertical or horizontal engraving.

Materials
& Finishes:

how to
speciFy:

Mounting
options:

DP8001 PUSH
DP8002 PULL

14
"

(3
56

m
m

),
18

"
(4

57
m

m
),

24

"
(6

10
m

m
)

14
"

(3
56

m
m

),
18

"
(4

57
m

m
),

24

"
(6

10
m

m
)

14
"

(3
56

m
m

),
18

"
(4

57
m

m
),

24

"
(6

10
m

m
)

4"
(102mm)

6"
(152mm)

9"
(229mm)

14
"

(3
56

m
m

),
18

"
(4

57
m

m
),

24

"
(6

10
m

m
)

DP8504

4"
(102mm)

18
"

(4
57

m
m

)

4"
(102mm)

4"
(102mm)

24
"

(6
10

m
m

)

2.5" (64mm)

3.25" (83mm)

1.
5"

(3

8m
m

)

 FORMS+SURFACES71 |

US32
Material: Stainless Steel

Finish: Polished

US32D
Material: Stainless Steel

Finish: Satin

SSS
Material: Stainless Steel

Finish: Stippled

US4
Material: Brass

Finish: Satin

BLACK
Material: Santoprene®

Finish: Black

US3
Material: Brass
Finish: Polished

301
Material: Aluminum

Finish: Clear Polished

302
Material: Aluminum
Finish: Clear Matte

305
Material: Aluminum
Finish: Black Matte

AL1
Material: Aluminum

Finish: Hand-Rubbed Patina

BZ1
Material: Bronze

Finish: Hand-Rubbed Patina

US9
Material: Bronze
Finish: Polished

US10
Material: Bronze

Finish: Satin

SBR
Material: Bronze
Finish: Stippled

S10
Material: Bronze

Finish: Stippled Oil-Rubbed

WSB
Material: Bronze

Finish: Wrought Oil-Rubbed

MateriaLs & FinisHes Not all metal and finish combinations shown are available for all pulls.
Please refer to individual product pages for collection-specific information.

US10B
Material: Bronze

Finish: Oil-Rubbed

72 FORMS+SURFACES |

door pULL oVerVieW & orderinG GUideLines
The following chart provides an overview of our three door pull collections—Cast, Tubular and Configurable—and can serve as a guide for ordering Forms+Surfaces door pulls.

construction

Design
options

sizes

Metals &
Finishes

Mounting
options

to order
specify

All information
listed is
required for
order
processing.

cast Door pulls (refer to pages 7-25)

Cast door pulls are cast of solid metal.

Designs range from organic sculptural forms to crisp
geometric shapes.

Overall length and center-to-center dimensions are generally
fixed per Cast door pull design/model. See individual product
pages for specifics.

Individual pulls consist of a single metal/finish combination.
•	 Metal	options	vary	per	family	and	include	Stainless	Steel,	

Bronze, Brass and/or Aluminum.
•	 Finishes	are	defined	per	metal.
•	 See	individual	product	pages	for	product-specific	options.

Varies per door pull design. See product pages and
Mounting Options chart on page 73 for details.

•	 Door	pull	quantity
•	 Door	pull	model	number
•	 Door	pull	metal	&	finish
•	 Door	pull	dimensions	(as	applicable	per	design;	refer	to	

product page for details)
•	 Door	material	&	thickness
•	 Mounting	option	(refer	to	individual	product	pages	for	

product-specific options)

tuBular Door pulls (refer to pages 27-41)

Tubular door pulls feature round or rectangular tubular
profiles in various diameters and cross-section sizes.

Options include round or rectangular tubular profiles in a
variety of sizes and orientations, and straight, offset, angled
or c-shaped designs.

Tubular door pulls are available in numerous standard overall
lengths and/or center-to-center options. Custom sizes are
also available. See individual product pages for specifics.

Individual pulls consist of a single metal/finish combination.
•	 Metal	options	vary	per	family	and	include	Stainless	Steel,	

Bronze and/or Brass.
•	 Finishes	are	defined	per	metal.
•	 See	individual	product	pages	for	product-specific	options.

Varies per door pull design. See product pages and
Mounting Options chart on page 73 for details.

•	 Door	pull	quantity
•	 Door	pull	model	number
•	 Door	pull	metal	&	finish
•	 Door	pull	dimensions	(as	applicable	per	design;	refer	to	

product page for details)
•	 Door	material	&	thickness
•	 Mounting	option	(refer	to	individual	product	pages	for	

product-specific options)

conFiguraBle Door pulls (refer to pages 43-55)

Configurable door pulls consist of multiple elements that must be specified separately.
Based on a “kit of parts” format, families within this collection allow specifiers to choose
from a range of standard components to create custom-looking door pull designs.

Individual pulls consist of two basic elements that must be specified separately:
Grips and Standoffs or Finials.

STANDOFFS / FINIALS
The two (or more) elements that support the
grip. Some pulls have finials; others have
standoffs. The function of each is similar.
Design options vary per family and include a
variety of distinctive shapes.

.

GRIPS
The “graspable” part of the pull. Design
options include:
•	 straight	or	curved	versions	
•	 round	or	rectangular	profiles	in	a	

variety of sizes and orientations

On individual pulls, Grips and Standoffs / Finials may be specified in matching or
contrasting metals and finishes. For each:
•	 Metal	options	vary	per	family	and	include	Stainless	Steel,	Bronze	and/or	Brass.
•	 Finishes	are	defined	per	metal.
•	 See	individual	product	pages	for	product-specific	options.

Varies per door pull design. See product pages and Mounting Options chart on
page 73 for details.

•	 Door	pull	quantity			
•		Grip	model	number		
•		Standoff	/	Finial	model	number	
•	 Grip	metal	&	finish		
•		Standoff	/	Finial	metal	&	finish		
•		Standoff/	Finial	quantity	as	required	per	design	(refer	to	product	page	for	details)
•	 Dimensions	as	applicable	per	design	(refer	to	product	page	for	details)		
•		Door	material	&	thickness
•	 Mounting	option	(refer	to	individual	product	pages	for	product-specific	options)

Sizing of most Configurable door pulls is defined by the customer, not by pre-set options.
In most cases, overall lengths and/or center-to-center dimensions are completely
variable and allow customers to specify grip lengths and/or standoff spacing to meet
project-specific requirements. See individual product pages for specifics.

 FORMS+SURFACES73 |

*Forms+Surfaces offers but does not recommend concealed mounting on wood doors. Frequent or heavy use can compromise the integrity of this mounting.

MoUntinG options

a-1 Back-to-back mount on wood
or metal door with Rota-Lok.

a-5 Back-to-back mount on glass
door with Rota-Lok.

*a-6 Concealed single mount on
wood door with threaded insert
and Rota-Lok.

a-2 Single mount on wood or
metal door with through bolt.

a-3 Concealed single mount on
aluminum frame door with Rota-
Lok and customer’s reinforcement.

a-4 Single mount on glass door
with end cap purchased separately.

A

B-3 Back-to-back mount on glass
door with Rota-Lok.

B-7 Concealed single mount on
aluminum frame door with Rota-
Lok and customer’s reinforcement.

B-4 Single mount on wood or metal
door with through bolt.

*B-5 Concealed single mount
on wood door with threaded
insert and Rota-Lok.

B-6 “L” Configuration: Adapt one
end of each pull for back-to-back
mounting with Rota-Lok. Specifiy
“B” mounting for other ends.

B-1 Back-to-back mount on wood
or metal door with Rota-Lok.

B-2 Single mount on glass door
with end cap purchased separately.

B

c-4 Back-to-back mount on glass
door with shoulder bolt.

c-5 Single mount on wood or metal
door with through bolt.

c-1 Back-to-back mount on wood
or metal door with shoulder bolt.

c-2 Concealed single mount
on aluminum frame door with
shoulder bolt and customer’s
reinforcement.

*c-3 Concealed single mount on
wood door with shoulder bolt and
threaded insert.

C

74 FORMS+SURFACES |

 FORMS+SURFACES75 |

system applications
Our door pulls offer unparalleled creative freedom. However, the visual possibilities don't

stop there. Our product mix also includes expertly crafted doors whose design themes, materials
and finishes complement those in our door pull line. In addition, several of our standard pulls

are available as handrails in our LEVELe™ and CabForms® elevator interiors.

76 FORMS+SURFACES |

stainless steel and Fused Metal® Doors
unite a full range of UL® fire labeling options
with an extensive array of designs, patterns
and Fused Metal colors. The result is a line
of beautiful, affordable alternatives to generic
fire doors.

stile & rail Doors combine sophistication
with design flexibility. Three configurations

and a variety of materials and finishes make
custom doors easily attainable.

Bonded Metal® Doors are made from
a highly durable cast composite with the
character and appearance of solid metal.
A wide range of colors and patterns is
available.

doors & door pULLs

clockwise from left to right: 1) Stainless Steel
doors with Dallas Impression pattern and Stainless
Rectangular pulls; 2) Fused Bronze door with Sextant
pull; 3) ViviForm Impression Glass doors with Meridian
pulls; 4) Bonded Bronze doors with Ara pulls

 FORMS+SURFACES77 |

left to right: 1) Bonded Bronze doors with Rain pattern
and Cadence pulls; 2) Stile & Rail doors with ViviForm
Impression Glass insets and Sextant pulls; 3) Stile &
Rail doors with Bonded Aluminum inset and Allegro pull

glass Doors are available with any of our
VividGlass architectural glass options,
including laminated glass in a variety of
colors, patterns and translucency levels,
and ViviForm Impression glass in several
light-diffusing, three-dimensional designs.

system 7 Doors are contemporary
interpretations of the traditional glazed door,
characterized by precise detailing and rugged
construction. Stainless Steel door faces are
enhanced by a rich palette of colors and
finishes. Several glazing configurations are
standard and feature multiple glass options.

78 FORMS+SURFACES |

LEVELe interiors in a variety of materials and configurations

eleVator hanDrails are designed for
use with LEVELe™ and CabForms® Elevator
Interiors but can be used in any elevator
cab. They are available in several standard
designs that can be specified for cab back
walls and/or side walls. Handrails are
available in Stainless Steel or Bronze, each
in a variety of finishes.

leVele elevator interiors were designed
with the requirements of today's buildings
in mind. LEVELe evolves the CabForms
program, introduced more than ten years
ago, with thinner walls, greater energy
efficiency, and an expanded range of material
and handrail options. Self-revealing extrusion
channels, aluminum panel frames, and a

eLeVator interiors & HandraiLs

 FORMS+SURFACES79 |

structural backer come together to create
a lightweight system that is easy to install
and maintain. LEVELe Elevator Interiors
can be configured to meet the needs of any
new equipment or modernization project.
Complete packages are available for all
typical sizes of passenger and service cabs,
single or double opening.

cabForms® elevator interiors are also
ideal for new equipment or modernization
projects. Complete packages are available
for all typical sizes of passenger and
service elevators, single or double opening.
cabForms series 1000 is a rugged
Stainless Steel full-panel version optimized
for any public area where maintainable

aesthetics and resistance to abuse are
important concerns. cabForms series 2000
features a unique stile, rail and inset design.
System elements in a variety of materials
and finishes may be selected to coordinate
or contrast with one another—the result is
a series of highly durable, visually exciting
elevator interiors.

left to right: 1) Rectangular; 2) Quadrant;
3) Sextant; 4) Modular; 5) Round

 FORMS+SURFACES79 |

80 FORMS+SURFACES |

offi ces worldwide | 800.451.0410 | 412.781.9003 | www.forms-surfaces.com

Member of the USGBC | Member of the EGBC | LEED® Accredited Professionals on Staff | FSC Certifi ed Supplier | SCS-COC-001461 © 1996 Forest Stewardship Council A.C.

Printed on 50% recycled, 25% post consumer paper

We maintain an Environmental Management System and are continually working to improve our impact through effi ciency, material selection, vendor education, employee
involvement, and an unwavering commitment to being exemplary corporate citizens. If you would like additional information on our Environmental Management System or our
company environmental initiatives and policies, please feel free to contact our Sustainability Team at green@forms-surfaces.com.

FSHWBRO-0614-2400-REV003

