
B E W E G U N G M I T S Y S T E M

GEZE APOLL ROLLER-GUIDED GEARS
FOR SLIDING DOORS, END-FOLDING

AND CENTRE-FOLDING DOORS

G E Z E D O O R T E C H N O LO G Y A N D G L A S S S YS T E M S

 3

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
 A

po
ll

Manual sliding door systems

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

GEZE Apoll –
The roller sliding door fi tting system for particularly heavy industrial doors 4

Apoll for sliding doors 5

Apoll for end-folding doors 20

Apoll für centre-folding doors 27

Apoll accessories for end-folding and centre-folding sliding doors 33

Product information for sliding door gears 39

CONTENTS

4

Wandelhalle Bad Pyrmont

GEZE APOLL

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
A

po
ll

GEZE DOOR TECHNOLOGY AND GLASS SYSTEMS

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

The roller sliding door fi tting system for particularly heavy industrial doors

Apoll, the largest roller sliding door fi tting system from GEZE, can be used to implement all heavy
sliding door systems, such as, car park sliding gates. Apoll has already proved itself to be successful in
conveyor and moving systems and as mounting aids in trade and industry. The sendzimir galvanisation
of the steel running rail and the other parts ensure high protection from corrosion.

Product features
� For door leaves elements with up to 600 kg
� Suitable for all sliding doors and door materials
� Wall and fl oor installation
� Durable solutions with single and double roller carriages
� No contamination due to the closed runner
� Prismatic running rail ensure optimal operation
� Hardened steel rollers, ball bearing mounted
� Ball bearing mounted plastic rollers for particularly quiet operation
� Movable hanger available in three strengths
� Individual radii for running rails available on request.
� Designs: Single or double roller carriage with steel or plastic rollers

Standard version/Scope of delivery:

� Steel, sendzimir galvanised running rails
� All other parts galvanised

 5

Fig. 05-1

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
 A

po
ll

Manual sliding door systems

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

GEZE Apoll for sliding doors – Size 0,1,2

 Product features

� Enclosed tubular track
� Prismatic troughs
� Tempered rollers with ball bearings
� Movable hangers
� 3 sizes

 Range of applications

� For all sliding doors
� For all door materials
� For side an soffi t-fi xing
� For conveying and shifting systems
� As mounting aids for trade and
 industrial applications
� For heavy loads, see table

Load-bearing capacity of track
with 700 mm bracket spacing:

Size 0 150 kg/m

Size 1 350 kg/m

Size 2 600 kg/m

GEZE Apoll Number
of rollers

Material
of rollers

Permissible
door weight
of sliding doors

Roller load
of
conveyors *)

Size 0 single steel 75 kg 50 kg

double plastic 50 kg 25 kg

single steel 150 kg 100 kg

double plastic 100 kg 50 kg

Size 1 single steel 175 kg 100 kg

double plastic 100 kg 50 kg

single steel 350 kg 200 kg

double plastic 200 kg 100 kg

Size 2 single steel 300 kg 200 kg

double � � �

single steel 600 kg 300 kg

double � � �

� = yes, � = no *) central suspended load

Size 0 Size 1 Size 2

6

Fig. 06-2

1

4

2

5

3

6

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
A

po
ll

GEZE DOOR TECHNOLOGY AND GLASS SYSTEMS

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

GEZE Apoll

for sliding doors

Application methods

 When installing a sliding door, it is essential that stability and static and dynamic equilibrium are
assured. The height-to-width ratio, and the resulting diff erent hanging points and fi ttings, such as door
plates or edge-fi xing hangers, is therefore decisive.

 At a width-to-height ratio greater than 1, it is recommended to move the hanging point 0.2 x W
towards the middle of the door (picture 1).

 At a width-to-height ratio less than 1, it is best to select edge-fi xing hangers, -41, especially for very
narrow doors (picture 2).

 With 2-leaf or multi-leaf door units, edge-fixing hangers, -42, which prevent the rollers from
colliding, should be used (picture 3).
 The door stop -3 (picture 5) is not intended for door stopping, but only as a mounting aid and safety
device when installing the sliding door. When the door is in service a wall-fi xed door stop, -66, must
be positioned at the centre of gravity of the door to stop it. Two wall-fi xed stops, -66, are also possible
(picture 4).

 Door stops centered or at 2 points.

 The fl at-plate guide roller, -50, can be used for all door guides, irrespective of which overhead hanger
is selected. However, an edge-fi xing guide roller, -51, -52, will be stronger (picture 6).

 With straight-in opening sliding doors the position of the fl oor guides is independent of the fi xing
point of the overhead hangers.

ca. alle 70 cm

Schwerpunkt

Note: The fi ttings are identifi ed by numbers. The numbering is based on the following system: The number before the dash indicates the
fi tting size, the number after the dash the part number. That is to say, the number after the dash is the specifi c part identifi er. The number
before the dash changes according to the fi tting size.

Examples:

1-10 = GEZE Apoll size 1, Side-fi xing bracket No. 10
2-10 = GEZE Apoll size 2, Side-fi xing bracket No. 20
0-55 = GEZE Apoll size 0, Curved fl oor channel No. 55

 7

Fig. 07-1

Fig. 07-2

0-20
1-20
2-20

0-30
1-30
2-30

0-14
1-14
2-14

0-3
1-3
2-3

1-66
2-66

0-43
1-43
2-43

0-20
1-20
2-20

0-14
1-14
2-14

0-3
1-3
2-3

0-10
1-10
2-10

0-31
1-31
2-31

0-40
1-40
2-40

0-1
1-1
2-1

0-50
1-50
2-50

1-54
2-54

1-54
2-54

0-11
1-11
2-11

0-1
1-1
2-1

1

2

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
 A

po
ll

Manual sliding door systems

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

GEZE Apoll for sliding doors – Mounting options

Side and soffi t-fi xing with bracket, door with door plate

Side and soffi t-fi xing with console, door with edge-fi xing

Size 0 Size 1 Size 2

a4 41 52,5 70

a5 20,5 26,5 35

b1 100 135 170

b2 70 91 114

d 9 13 15

d1 6,4 9 11

e 32 42 56

g1 89-112 116-139 149-177

h2 41,5 53 71

h3 � 15 18 24,5

h3 � 29 38 48,5

h4 43 55,5 72,5

k ø 22 ø 24 ø 30

l 45 65 85

l1 45 65 95

m 80 114 140

m1 M 10 M 12 M 16

p 22 30 40

t 5 6 8

u 110 180 220

v 20 20 30

w 35 45 53

� = side-fi xing
� = soffi t-fi xing

Size 0 Size 1

a1 � 45 52,5

a1 � 45 26,5

a2 20,5 135

a3 50 91

a6 15 13

b 22-37 30-46 9

c1 max. 14 42

d2 11 116-139

e 32 53

f1 22,5 18

g � 152-190 38

g � 152-190 55,5

h1 � 62-78 ø 24

h1 � 62-78 65

k1 ø 22 65

l3 60 114

m1 M 10 M 12

u1 80 30

6

u2 80 180

20

w1 35 45

1

2

8

Fig. 08-1

Fig. 08-2

Fig. 08-3

0-22
1-22

0-22
1-22

0-14
1-14

0-14
1-14

0-12
1-12
2-12

0-13
1-13

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
A

po
ll

GEZE DOOR TECHNOLOGY AND GLASS SYSTEMS

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

GEZE Apoll for sliding doors – Mounting options

 Side and soffi t-fi xing for double console

Join bracket

Welding bracket

Size 0 Size 1

a2 20,5 26,5

c max. 69 max. 85

f 22,5 32

g2 92-115 120-143,5

g3 � 55 67,5

g3 � 54,5 74,5

h2 41,5 53

h5 22.5 24

� = side-fi xing
� = soffi t-fi xing

Size 0 Size 1 Size 2

l2 90 130 180

Size 0 Size 1

l 45 65

 on soft mounting surfaces
bolt in steel plate

 9

Fig. 09-1

Fig. 09-2

0-51
1-51

0-20
1-20

0-41
1-41

0-14
1-14
2-14

0-20
1-20

0-14
1-14
2-14

0-30
1-30
2-30

0-31
1-31

0-42
1-42

0-10
1-10
2-10

0-1
1-1
2-1

0-11
1-11
2-11

0-1
1-1
2-1

0-52
1-52

1-54
2-54

1

2

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
 A

po
ll

Manual sliding door systems

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

GEZE Apoll for sliding doors – Mounting options

 Side and soffi t fi xing with bracket, door with edge-fi xing hanger

 Side and soffi t-fi xing with console, door with edge-fi xing hanger

Size 0 Size 1 Size 2

a4 41 52,5 70

a5 20,5 26,5 35

b1 100 135 170

b2 70 91 114

d 9 13 15

d1 6,4 9 11

e 32 42 56

g1 89-112 116-139 149-177

h2 41,5 53 71

h3 � 15 18 24,5

h3 � 29 38 48,5

h4 43 55,5 72,5

k ø 22 ø 24 ø 30

l 45 65 85

l1 45 65 95

m 80 114 140

m1 M 10 M 12 M 16

n 60 90 �

p 22 30 �

t 5 6 �

u 110 180 �

v 20 20 30

w 35 45 �

� = yes, � = no
� = side-fi xing
� = soffi t-fi xing

Size 0 Size 1 Size 2

a1 � 45 64 90

a1 � 45 49 80

a2 20,5 26,5 35

a3 50 65 85

a6 15 24 40

c 14 20 30

c1 14 20 30

d2 11 13 17

e 32 42 56

f1 22,5 25 40

g � 146-186 180-231 248-306

g � 146-186 195-246 258-316

h1 � 62-78 69-97 105-135

h1 � 62-78 84-112 115-145

k1 ø 22 ø 24 ø 30

l 45 65 85

m1 M 10 M 12 M 16

n1 18 20 30

p 22 30 40

t 5 6 8

u 110 180 220

w 35 45 53

1

2

10

Fig. 10-1

Fig. 10-2

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
A

po
ll

GEZE DOOR TECHNOLOGY AND GLASS SYSTEMS

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

GEZE Apoll for sliding doors – Tracks

Track

Track curve

Size 0 Size 1 Size 2

Des. 0-1 1-1 2-1

b 33 43 57

h 39 51 67

s 2 2,5 3,5

W, cm3 2,30 4,63 10,62

e cm 2,16 2,85 3,73

kg/m 1,9 2,02 5,72

Load capacity per m with 700 mm bracket spacing:

150 kg 350 kg 600 kg

ID No. (6m) 025769 018015 018014

Size 0 Size 1 Size 2

Des. 0-2 1-2 2-2

a 200 200 300

r 700 800 1000

s 2 2,5 3,5

kg (weight) 2,85 4,53 12,4

straight length 1500 1660 2170

ID No. 054769 054771 054773

 11

Fig. 11-1

Fig. 11-2

Fig. 11-3

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
 A

po
ll

Manual sliding door systems

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

GEZE Apoll for sliding doors – Brackets

Side-fi xing bracket

Soffi t-fi xing bracket

Joint bracket

Size 0 Size 1 Size 2

Des. 0-10 1-10 2-10

b 41 52,5 70

h 80 100,5 135

l 45 65 95

s 2 2,5 3,5

n 15 18 24,5

m 20 23 29,5

o 10 13 19,5

k 25 40 60

d 9 13 15

e 6,4 9 11

kg (weight) 0,3 0,6 1,4

ID No. 020701 012686 011554

Size 0 Size 1 Size 2

Des. 0-11 1-11 2-11

b 100 135 170

h 50,5 66 86,5

l 45 65 85

o 45 60 90

s 3,5 4 6

n 70 91 114

m � 10 10

k 25 40 60

d ø 9 13 15

e 6,4 9 11

kg (weight) 0,3 0,6 1,4

ID No. 023296 012691 012119

� = yes, � = no

Size 0 Size 1 Size 2

Des. 0-12 1-12 2-12

b 41 53,5 70

h 47 60,5 80,5

l 90 130 180

s 3,5 4 6

kg (weight) 0,4 0,9 2,1

ID No. 024004 012694 012306

12

Fig. 12-1

Fig. 12-2

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
A

po
ll

GEZE DOOR TECHNOLOGY AND GLASS SYSTEMS

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

GEZE Apoll for sliding – Brackets

Welding bracket

Bracket for vertical/lateral adjustment

Size 0 Size 1

Des. 0-13 1-13

b 41 52,5

h 47 60,5

l 45 65

s 3,5 4

kg (weight) 0,2 0,5

ID No. 024093 021697

Size 0 Size 1 Size 2

Des. 0-13 1-13 2-13

b 41 52,5 70

h 50,5 64,5 86

l 45 65 85

s 3,5 4 6

d M 10 M 12 M 16

kg (weight) 0,2 0,5 1

ID No. 024126 013097 007197

 13

Fig. 13-1

Fig. 13-2

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
 A

po
ll

Manual sliding door systems

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

GEZE Apoll for sliding doors – Consoles for vertical and lateral adjustment

 Single consoles for lateral and vertical adjustment

 Double console for lateral and vertical adjustment

 with bracket for vertical and lateral adjustment: 0-14, 1-14, 2-14

Size 0 Size 1

Des. 0-20 1-20

h1 62-78 69-97

h2 62-78 84-112

h3 48,5 54,5

h4 48,5 68,5

a 45 50

b 55 70

l 45 64

n 11 24

d 11 13

e 11 9

g 50 70

m M 10 M 12

f 20,5 26,5

Adjustment range

c 14 20

kg (weight) 0,3 0,5

ID No. 024325 013772

Size 0 Size 1

Des. 0-21 1-21

h1 62-78 69-97

h2 62-78 84-112

a 45 50

b 110 138

l 45 64

n 15 24

d 11 13

e 11 9

g 50 70

m M 10 M 12

f 20,5 26,5

Adjustment range

c 69 85

kg (weight) 0,4 0,8

ID No. 024402 013997

 side-fi xing

 side-fi xing

 soffi t-fi xing

 soffi t-fi xing

14

Fig. 14-1

Fig. 14-2

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
A

po
ll

GEZE DOOR TECHNOLOGY AND GLASS SYSTEMS

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

GEZE Apoll for sliding doors – Rollers

 Single roller, steel or plastic

Double roller, steel or plastic

Size 0 Size 1 Size 2

Des. 0-30 1-30 2-30

Des. � 0-36 0-36 �

a 50 65 85

b 35 48 68

h 58 80 104

n 13 21 25

e 32 42 56

d M 10 M 12 M 16

h1 60-83 78-101 101-129

kg (weight) 0,2 0,6 1,4

Load max. 50 kg max. 100 kg max. 200 kg

Load � max. 25 kg max. 50 kg �

ID No. 016268 012468 008426

ID No. � 054045 054050 �

� = plastic � = yes, � = no

Size 0 Size 1 Size 2

Des. 0-31 1-31 2-31

Des. � 0-37 0-37 �

a 50 65 85

b 35 48 68

l 100 150 190

m 80 114 140

h 32 42 56

c 26 37 48

e 32 42 56

d M 10 M 12 M 16

n 13 20 25

h1 60-83 78-101 101-129

kg (weight) 0,5 1,2 2,7

Load max. 100 kg max. 200 kg max. 300 kg

Load � max. 50 kg max. 100 kg �

ID No. 017274 012651 009484

ID No. � 054046 054051 �

� = plastic � = yes, � = no

 15

Fig. 15-1

Fig. 15-2
M

an
ua

l s
lid

in
g

do
or

 s
ys

te
m

s
G

EZ
E

 A
po

ll

Manual sliding door systems

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

GEZE Apoll for sliding doors – Rollers with pivot bearing

Single roller with pivot bearing

Double roller with pivot bearing

Size 0 Size 1 Size 2

Des. 0-32 1-32 2-32

a 50 65 85

b 35 48 68

h 58 80 104

n 13 21 25

e 32 42 56

d M 10 M 12 M 16

h1 60-83 83-101 106-129

kg (weight) 0,27 0,68 1,5

Load max. 50 kg max. 100 kg max. 200 kg

ID No. 050996 051021 049961

Size 0 Size 1 Size 2

Des. 0-33 1-33 2-33

a 50 65 85

b 35 48 68

l 100 150 190

m 80 114 140

h 32 42 56

c 26 37 48

e 32 42 56

d M 10 M 12 M 16

n 13 20 25

h1 60-83 83-101 126-129

kg (weight) 0,57 1,28 2,8

Load max. 100 kg max. 200 kg max. 300 kg

ID No. 050997 049950 049962

16

Fig. 16-1

Fig. 16-2

Fig. 16-2

2

3 4

1

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
A

po
ll

GEZE DOOR TECHNOLOGY AND GLASS SYSTEMS

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

GEZE Apoll for sliding doors – Door plates and edge-fi xing hangers

Door plate

Double-sided hanger

Edge-fi xing hanger

Size 0 Size 1 Size 2

Des. 0-40 1-40 2-40

l 110 180 220

a 22 30 40

s 5 6 8

d M 10 M 12 M 16

e 6,4 8,4 8,4

No. of fi xing-holes 4 4 6

kg (weight) 0,1 0,2 0,5

ID No. 018431 012658 010890

Size 0 Size 1

Des. 0-43 1-43/1 1-43/2

a 60 80 80

b 22-37 30-46 44-60

l 80 128 115

c 80 73 60

d M 10 M 12 M 12

e 6,5 8,5 8,5

kg (weight) 0,2 0,6 0,6

ID No. 019138 012947 012946

Size 0 Size 1

Des. 0-41 1-41

l 110 180

a 22 30

s 5 6

n 18 20

d M 10 M 12

e 6,4 8,4

No. of fi xing-holes 4 6

kg (weight) 0,2 0,5

ID No. 019138 012947

Size 0 Size 1

Des. 0-42 1-42

l 110 180

a 22 30

s 5 6

n 60 90

d M 10 M 12

e 6,4 8,4

No. of fi xing-holes 4 6

kg (weight) 0,2 0,5

ID No. 019019 012663

Pivot point 18, 20, 30 mm Pivot point 60, 90, 100 mm

2

3

1

4

 17

Fig. 17-1

Fig. 17-2

Fig. 17-2

2

3 4

1

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
 A

po
ll

Manual sliding door systems

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

GEZE Apoll for sliding doors – Floor guide rollers and fl oor channel

Flat-plate guide rollers

Floor channel

Flor guide roller

Size 0 Size 1 Size 2

Des. 0-50 1-50 2-50

l 110 180 220

a 22 30 40

s 5 6 8

d ø 15,5 ø 15,5 ø 22

e 6,4 8,4 8,4

No. of fi xing-holes 4 4 6

kg (weight) 0,11 0,3 0,5

ID No. 019884 012665 011139

Size 1 Size 2

Des. 0-54 2-54

b 20 30

h 20 30

s 1,5 2,5

kg/m (weight) 0,5 1,95

ID No. 051649 051654

Size 0 Size 1

Des. 0-51 1-41

l 110 180

a 22 30

s 5 6

n 18 20

d ø 15,5 ø 15,5

e 6,4 8,4

No. of fi xing-holes 4 6

kg (weight) 0,2 0,5

ID No. 020404 012670

Size 0 Size 1

Des. 0-52 1-52

l 110 180

a 22 30

s 5 6

n 60 90

d ø 15,5 ø 15,5

e 6,4 8,4

No. of fi xing-holes 4 6

kg (weight) 0,2 0,5

ID No. 020522 021672

Pivot point 18, 20, 30 mm Pivot point 60, 90, 100 mm

1

22

3

4

18

Fig. 18-1

Fig. 18-2

Fig. 18-3

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
A

po
ll

GEZE DOOR TECHNOLOGY AND GLASS SYSTEMS

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

GEZE Apoll for sliding doors – Curved fl oor channel and accessories

Curved fl oor channel

Door stop

Wall-fi xed door stop

Size 0 Size 1 Size 2

Des. 0-55 1-55 2-55

a 200 200 300

r 700 800 1000

kg (weight) 0,90 0,99 4,2

straight length 1500 1660 2170

ID No. 054770 054772 054774

Size 0 Size 1 Size 2

Des. 0-3 1-3 2-3

b 30 35 50

l 46 61 88

h 28,5 39 51

s 5 6 8

n 6 9,5 12

d ø 14 ø 18 ø 30

kg (weight) 0,1 0,3 0,8

ID No. 024689 014440 007371

Size 1 Size 2

Des. 1-66 2-66

l 58 87

b 26 36

h 47 62

d ø 24 ø 30

n 10,5 12

e 5 6

kg (weight) 0,15 0,36

ID No. 000339 000342

 19

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
 A

po
ll

Manual sliding door systems

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

Description
Fitting

No.
ID No.
Size 0

ID No.
Size 1

ID No.
Size 2

Track, galvanized steel
bearing length 6 m -1 025769 018015 018014
cut to size -1 051506 051473 051472

Track curve, galvanized steel

Curve 900

radius 0700 mm 0-2 054769 � �

radius 0800 mm 1-2 � 054771 �

radius 1000 mm 2-2 � � 054773
Door stop -3 024689 014440 007371
Brackets and consoles

Side-fi xing bracket -10 020701 012686 011554
Soffi t-fi xing bracket -11 023286 012691 012119
Joint bracket -12 024004 012694 012306
Welding bracket -13 024093 012697 �

Bracket for vertical and lateral adjustment -14 024126 013097 007197
Single console for vertical and lateral adjustment -20 024325 013772 �

Double console for vertical and lateral adjustment -21 024402 013997 �

Rollers -21
Single roller, steel -30 016268 012468 008426
Single roller, plastic -36 054045 054050 �

Double roller, steel -31 017274 012651 009484
Double roller, plastic -37 054046 054051 �

Single roller with pivot bearing *) -32 050996 051021 049961
Single roller with pivot bearing *) -33 050997 049950 049962
Pivot bearing -34 050998 049951 049963
Door plates and edge-fi xing hangers

Door plate -40 018431 012658 010890

Edge-fi xing hanger

pivot point 18 mm 0-41 018801 � �

pivot point 60 mm 0-42 019019 � �

pivot point 20 mm 1-41 � 012661 �

pivot point 90 mm 1-42 � 012663 �

Double-sided hanger
for door thickness 22-37 mm 0-43 019138 � �

for door thickness 30-46 mm 1-43/1 � 012947 �

for door thickness 44-60 mm 1-43/2 � 012946 �

Guide rollers

Flat-plate guide roller -50 019884 012665 011139

Edge-fi xing guide roller

pivot point 18 mm 0-51 020404 � �

pivot point 60 mm 0-52 020522 � �

pivot point 20 mm 1-51 � 012670 �

pivot point 90 mm 1-52 � 012672 �

Floor channel, galvanized
bearing length 6 m -54 051649 051649 051654
cut to size -54 051650 051650 051655

Curved fl oor channel

Curve 900

radius 0700 mm, blank 0-55 054770 � �

radius 0800 mm, blank 1-55 � 054772 �

radius 1000 mm 2-55 � � 054774
Accessories

Wall-fi xed door stop -66 000339 000339 000342

� = yes, � = no

 *) For sliding doors with curved track the rollers with pivot bearings should be used.

ORDERING INFORMATION – GEZE APOLL FOR SLIDING DOORS

20

Fig. 20-1

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
A

po
ll

GEZE DOOR TECHNOLOGY AND GLASS SYSTEMS

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

GEZE Apoll for end-folding doors – Size 0,1,2

 The leaves fold out only in one direction. Because of the eccentric
load when the door is folded, a bottom guide roller is essential.

There are three common fi tting options:
� Butt surface-mounted
� Butt fl ush-mounted
� Rebate-mounted.

The roller forms the pivot point on
the front face of every second leaf.

A full-height swing leaf is only possible with an odd number of
leaves.

The most usual form of track mountingis by side- or soffi t-fi xing
brackets.

Flush bolts should be fi tted to the fold-out side.

The fl oor guide rollers should be fi tted plump underneath the pivot
point of the rollers.

 The best leaf widths are between 600 mm and 900 mm.

Use 3 hinges per leaf; for high leaves (≥ 280 cm) 4.
Hinges with ball bearings are recommended.

Starting with the end leaf hinged to the jamb, every second leaf is
fi tted with a roller with pivot bearing and edge-fi tting hanger.

 When choosing the track size and the roller, it should be noted that
each roller has to take approximately the weight of two leaves.

The use of double rollers is recommended.

In the fold area the brackets for track mounting should be spaced
at 350 mm (increased load-bearing).

 21

Fig. 21-1

0-53
1-53

0-44
1-44

0-33
1-33

0-10
1-10
2-10

0-52
1-52
2-52

0-1
1-1

1-54

0-42
1-42

0-35
1-35

0-11
1-11

0-65
1-65

0-1
1-1

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
 A

po
ll

Manual sliding door systems

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

GEZE Apoll for end-folding doors – Size 0,1,2

 Execution 1 Execution 2

 by customers

a = leaf width, leaf
hinged to jamb

a1 = leaf width 2. leaf

b = leaf thickness

c = 1/2 hinges ø+1

d = b/2

n = 60 with size 0

z = number of leaves

B = clearance width

a = a1-(c+d+n)

a1 = a+(c+d+n)

a1 =
B+(c+d+n)

2

B = a+a1

a = leaf width

b = leaf thickness

c = 1/2 hinges ø+1

f = 25 with size 0

z = number of leaves

B = clearance width

B = B = a * z

a = B

z

z =
B

a

Size 0 Size 1 Size 2

A4 41 52,5 70

A5 20,5 26,5 35

b1 100 135 170

b2 70 91 114

e 32 42 56

f 25 32 39,5

g1 98-111,5 122,5-141,5 157-180,5

h2 41,5 53 71

h3 29 38 48,5

h4 43,5 55,5 72,5

h5 15 18 24,5

Size 0 Size 1 Size 2

k ø 22 ø 24 ø 30

l 45 65 85

l1 45 65 95

m 80 114 140

m1 M 10 M 12 M 16

n 60 90 100

p 22 30 40

t 5 6 8

u 110 180 220

v 20 20 30

w 35 45 53

22

Fig. 22-1

0-41
1-41
2-41

0-14
1-14
2-14

0-32
1-32
2-32

0-51
1-51
2-51

0-1
1-1

0-20
1-20
2-20

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
A

po
ll

GEZE DOOR TECHNOLOGY AND GLASS SYSTEMS

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

GEZE Apoll for end-folding doors – Size 0,1,2

a = leaf width, leaf
hinged to jamb

a1 = a2 = a3 ... an
 leaf width of
following leaves

b = leaf thickness

c = 1/2 hinges ø+1

d = b/2

z = number of leaves

n1 = 18 with size 0

B = c learance width

a1 = a + (c+d+n1)

a1 =
B+(c+d+n1)

z+1

a = a1-(c+d+n1)

a = B-(a1 * z)

B = a+a1+a2+a3 ... an

B = a + (a1 * z)

z =
B-a

a1

Size 0 Size 1 Size 2

A1 45 49 80

A2 22,5 25 40

A3 50 65 85

e 32 42 56

g 156-186,5 202-251 265-319,5

h1 61,5-78,5 84-112 114-145

Size 0 Size 1 Size 2

k ø 22 ø 24 ø 30

l 45 65 85

lm1 M 10 M 12 M 16

n1 18 20 30

p 22 30 40

t 5 6 8

u 110 180 220

w 35 45 53

x 14 20 30

y 20,5 26,5 35

 locking
device by
customers

 The gaps between the individual leaves
when closed up are not taken into
account in calculating the leaf width.
The leaf width should be adjusted
according to choise of gap width.

 23

Fig. 23-2

Fig. 23-1

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
 A

po
ll

Manual sliding door systems

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

GEZE Apoll for end-folding doors – Mounting options

Mounting option for end-folding doors: Butt surface-mounted

Mounting option for end-folding doors: Butt fl ush-mounted

 Removable
cover

 Butt surface-mounted end-folding door

 Butt fl ush-mounted end-folding door

a1 = a2 = a3 = leaf width

b = leaf thickness

c = 1/2 hinge roller ø+1

 Only possible with odd number of leaves.

b/2 = half door thickness

c = 1/2 hinge roller ø+1

a1 + a2 = leaf width

a = leaf width - (n+b/2+c)

 The leaf fi tted at the blind frame is smaller than leaf a
by the dimension (n+b/2+c)

 Butt surface-mounted

 Butt surface-mounted, wall mounting with
side-fi xed bracket -10, track -1, double roller
with pivot bearing -33, edge-fi xing hanger
for end-folding doors -44, edge-fi xing
guide roller for end-folding doors -53 and
fl ush bolt -65, fl oor channel -54.

 Mounting options and examples for end-

folding doors

 For end-folding doors there are three
diff erent methods of fi tting:

 Butt fl ush-mounted

 Butt fl ush-mounted, soffi t mounting with
soffi t-fi xing bracket -11, track -1, double
roller with pivot bearing -33, edge-fi xing
hanger -41, fl oor guide roller -51 and fl ush
bolt -65, fl oor channel -54.

Size 0 Size 1 Size 2

 Edge-fi xing hanger

0-44 1-44 2-44

 Edge-fi xing guide roller

0-53 1-53 2-53

Dim. 25 32 39,5

Dim. 20,5 26,5 35

Size 0 Size 1 Size 2

 Edge-fi xing hanger

0-41 1-41 2-41

 Floor guide

0-51 1-51 2-51

Dim. n 18 20 30

24

Fig. 24-1

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
A

po
ll

GEZE DOOR TECHNOLOGY AND GLASS SYSTEMS

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

GEZE Apoll for end-folding doors – Mounting options

Mounting option for end-folding doors: Rebate-mounted

 Rebate-mounted end-folding door

a1 = a2 = a3 = leaf width

b = leaf thickness

c = 1/2 hinge roller ø+1

 Only possible with odd number of leaves.

 Rebate-mounted

 Rebate-mounted, wall mounting with
side-fi xing bracket -10, track -1,
double roller with pivot bearing -33,
edge-fi xing hanger for end-folding
doors -44, edge-fi xing guide roller for
end-folding doors -53 and fl ush bolt -65,
fl oor channel -54.

Size 0 Size 1 Size 2

 Edge-fi xing hanger

0-44 1-44 2-44

 Edge-fi xing guide roller

0-53 1-53 2-53

Dim. 25 32 39,5

Dim. 20,5 26,5 35

Drawing ID No.
 Side- and soffi t-fi xing GEZE Apoll Size 0 10620/0-10
 Side-fi xing with side-fi xing bracket GEZE Apoll Size 1 10621/0-10
 Soffi t-fi xing with soffi t-fi xing bracket GEZE Apoll Size 1 10621/0-11

 Soffi t-fi xing with single console for vertical and lateral adjustment
GEZE Apoll Size 1 10621/0-12
GEZE Apoll Size 2 10622/0-12

STANDARD DRAWINGS FOR END-FOLDING DOORS

 25

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
 A

po
ll

Manual sliding door systems

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

 Summary of fi ttings
Fitting

 No.
ID No.
Size 0

ID No.
Size 1

ID No.
Size 2

 2-leaf end-folding door:

1 track, length = twice leaf width + 100 mm, cut to size -1 051506 051473 010890
1 side-fi xing bracket per 700 mm track length -10 020701 012686 011554
1 double roller with pivot bearing -33 050997 049950 049962
 or 1 double roller with pivot bearing, reduced version -35 054044 054052 �

or 1 single roller with pivot bearing -32 050996 051021 049961

1 edge-fi xing hanger

pivot point 118 mm 0-41 018801 � �

pivot point 160 mm 0-42 019019 � �

pivot point 120 mm 1-41 � 012661 �

pivot point 190 mm 1-42 � 012663 �

or
1 edge-fi xing hanger for end-folding doors -44 050994 051012 �

1 edge-fi xing guide roller

pivot point 118 mm 0-51 020404 � �

pivot point 160 mm 0-52 020522 � �

pivot point 120 mm 1-51 � 012670 �

pivot point 190 mm 1-52 � 012672 �

or
1 edge-fi xing guide roller for end-folding doors -53 050995 051015 �

1 fl oor channel for end-folding doors, cut to size
(length as track)

-54 051650 051650 051655

1 fl ush bolt
82 x 35 mm 0-65 049974 � �

120 x 45 mm 1-65 � 013474 013474
 3 to 4 hinges per leaf with ball bearing rings supplied by customer
 For soffi t-fi xing
 1 soffi t-fi xing bracket per 700 mm track length -11 023286 012691 012119
or
 1 height-adjustable soffi t-fi xing per 700 mm track length,
 consisting of single console -20 024325 013772 �

and bracket -14 024126 013097 007197

 3-leaf end-folding door:

 Fittings as for 2-leaf unit, track and fl oor channel in length for 2-leaf width, but hinges for 3 leaves

� = yes, � = no Summary of fi ttings 4-leaf end-folding door, see next page

ORDERING INFORMATION – GEZE APOLL FOR END-FOLDING DOORS

26

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
A

po
ll

GEZE DOOR TECHNOLOGY AND GLASS SYSTEMS

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

ORDERING INFORMATION – GEZE APOLL FOR END-FOLDING DOORS

 Summary of fi ttings
Fitting

No.
ID No.
Size 0

ID No.
Size 1

ID No.
Size 2

4-leaf end-folding door:

1 track, length = width of 4 leaves + 100 mm, cut to size -1 051506 051473 051472
 1 side-fi xing bracket per 700 mm track length
 (in fold area per 350 mm)

-10 020701 012686 011554

 2 double rollers with pivot bearing -33 050997 049950 049962
or 2 double rollers with pivot bearing, reduced version -35 054044 054052 �

or 2 single rollers with pivot bearing -32 050996 051021 049961

2 edge-fi xing hangers

pivot point 118 mm 0-41 018801 � �

pivot point 160 mm 0-42 019019 � �

pivot point 120 mm 1-41 � 012661 �

pivot point 190 mm 1-42 � 012663 �

or
2 Trägerwinkel für Falttüren -44 050994 051012 �

2 edge-fi xing guide rollers

pivot point 118 mm 0-51 020404 � �

pivot point 160 mm 0-52 020522 � �

pivot point 120 mm 1-51 � 012670 �

pivot point 190 mm 1-52 � 012672 �

or
2 edge-fi xing guide rollers for end-folding doors -53 050995 051015 �

1 fl oor channel, cut to size (length as track) -54 051650 051650 051655

2 fl ush bolts
82 x 35 mm 0-65 049974 � �

120 x 45 mm 1-65 � 013474 013474
 3 to 4 hinges per leaf with ball bearing rings supplied by customer
 For soffi t fi xing
1 soffi t-fi xing bracket per 700 mm track length -11 023286 012691 012119
or
1 height-adjustable soffi t-fi xing per 700 mm track length,
 consisting of single console -20 024325 013772 �

and bracket -14 024126 013097 007197

4-leaf end-folding door:

(2 leaves each folding to left and right resp., track etc.)

 as 2x2-leaf unit, but with

2 edge-fi xing hangers
pivot point 160 mm 0-42 019019 � �

pivot point 190 mm 1-42 � 012663 �

2 edge-fi xing guide rollers
pivot point 160 mm 0-52 020522 � �

pivot point 190 mm 1-52 � 012672 �

pivot point 90 mm 1-52 � 012672 �

� = yes, � = no

Ordering information

GEZE Apoll end-folding door gear size ...
number of leaves ...
folding to right (left) ,
side-fi xing (or soffi t-fi xing) ...
 block frame clearance height and width (H, B)

 27

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
 A

po
ll

Manual sliding door systems

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

Fig. 27-1

GEZE Apoll for centre-folding doors – Size 0,1,2

 Centre-folding, i. e. half inward and half outward.

Centre-folding doors start with a half leaf hinged to the jamb.

The rollers are fi tted above the centre of the leaf.

The fi rst roller is normally positioned at the fi rst full leaf.

The track can be mounted with soffi t- oder side-fi xing brackets.

On the underside of each leaf, on the side towards which the
leaf folds, a fl ush bolt is fi tted.

The fl oor guide should be arranged plumb underneath the
roller carriage.

The best leaf widths are between 600 mm and 900 mm.

Use 3 hinges per leaf; for high leaves (≥ 280 cm) 4. Hinges with
ball bearings are recommended.

 The fi rst leaf is fi tted with a roller; thereafter every second leaf.

When choosing the track size and the roller, it should be noted
that each roller has to take approximately the weight of two leaves.

The use of double rollers is recommended.

In the fold area the brackets for track mounting should be spaced
at 350 mm (increased load-bearing).

28

Fig. 28-1

0-33
1-33
2-33

0-50
1-50
2-50

0-40
1-40
2-40

0-10
1-10
2-10

0-65
1-65

0-1
1-1
2-1

0-54
1-54

0-35
1-35
2-35

0-40
1-40
2-40

0-11
1-11
2-11

0-50
1-50
2-50

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
A

po
ll

GEZE DOOR TECHNOLOGY AND GLASS SYSTEMS

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

GEZE Apoll for centre-folding doors – Mounting options

by customers

B = clearance width

a = B - (z * a1)

a = a1 / 2 - (c + b/2)

a1 = 2B + 2c + b/1 + 2z

B =
a1

(c+
b

)+a1 * z
2 2

B = a+a1+a2+a3 ... an

B = a + (z * a1)

a = fi rst leaf

a = a2 = a3 ... an
 leaf width of
following leaves

b = leaf thickness

c = 1/2 hinges ø+1

z = number of full
leaves

Size 0 Size 1 Size 2

A4 41 52,5 70

A5 20,5 26,5 35

b1 100 135 170

b2 70 91 114

e 32 42 56

g1 98-111,5 122,5-141,5 157-180,5

h2 41,5 53 71

h3 29 38 48,5

h4 43,5 55,5 72,5

h5 15 18 24,5

Size 0 Size 1 Size 2

k ø 22 ø 24 ø 30

l 45 65 85

l1 45 65 95

m 80 114 140

m1 M 10 M 12 M 16

p 22 30 40

t 5 6 8

u 110 180 220

v 20 20 30

w 35 45 53

 The gaps between the individual leaves

when closed up are not taken into

account in calculating the leaf width.

The leaf width should be adjusted

according to choise of gap width.

 29

Fig. 29-1

0-32
1-32
2-32 0-14

1-14
2-14

0-40
1-40
2-40

0-50
1-50
2-50

0-20
1-20
2-20

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
 A

po
ll

Manual sliding door systems

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

GEZE Apoll for centre-folding doors – Mounting options

Drawing ID No.
Side- and soffi t-fi xing GEZE Apoll Size 0 10620/0-20

Side-fi xing
GEZE Apoll Size 1 10621/0-20
GEZE Apoll Size 2 10622/0-20

Soffi t-fi xing
GEZE Apoll Size 1 10621/0-21
GEZE Apoll Size 2 10622/0-21

STANDARD DRAWINGS FOR CENTRE-FOLDING DOORS

Size 0 Size 1 Size 2

A1 45 50 80

A2 22,5 25 40

A3 50 65 85

e 32 42 56

g 156,5-186,5 219-242 277,5-345

h1 61,5-78,5 84-112 115-145

Size 0 Size 1 Size 2

k ø 22 ø 24 ø 30

l 45 65 85

m1 M 10 M 12 M 16

p 22 30 40

t 5 6 8

u 110 180 220

w 35 45 53

x 14 20 30

y 20,5 26,5 35

30

Fig. 30-1

Fig. 30-2

Fig. 30-3

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
A

po
ll

GEZE DOOR TECHNOLOGY AND GLASS SYSTEMS

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

GEZE Apoll for centre-folding doors – Mounting options

Soffi t-fi xing

Side-fi xing

Soffi t-fi xing
 With single console -20, bracket for vertical
and lateral adjustment -14, track -1, double
roller with pivot bearing -33, door plate -40,
fl at-plate guide roller -50, fl ush bolt -65,
fl oor channel -54.

With soffi t-fi xing bracket -11, track -1,
double roller with pivot bearing -33, door
plate -40, fl at-plate guide roller
-50, fl ush bolt -65, fl oor channel -54.

Side-fi xing
 With single console -20, bracket for vertical
and lateral adjustment -14, track -1, double
roller with pivot bearing -33, door plate -40,
fl at-plate guide roller -50, fl ush bolt -65,
door channel -54.

With side-fi xing bracket -10, track -1, double
roller with pivot bearing -33, door plate -40,
fl at-plate guide roller -50, fl ush bolt -65,
door channel -54.

Size 0 Size 1 Size 2

Door plate

0-40 1-40 2-40

Floor guide roller

0-50 1-50 2-50

a1 = a2 = a3 ... an width of following
leaves
a = width of the fi rst leaf to blind
frame

 31

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
 A

po
ll

Manual sliding door systems

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

Summary of fi ttings
Fitting

No.
ID No.
Size 0

ID No.
Size 1

ID No.
Size 2

2 1/2-leaf centre-folding doors:

1 track, length = 1 x leaf width + 100 mm, cut to size -1 051506 051473 051472
1 soffi t-fi xing bracket per 700 mm track length -11 023286 021691 012119
or
1 single console for vertical and lateral adjustment -20 024325 013772 �

with 1 soffi t-fi xing bracket per 700 mm track length -14 024126 013097 007197
1 double roller with pivot bearing -33 050997 049950 049962
or 1 double roller with pivot bearing, reduced version -35 054044 054052 �

or 1 single roller with pivot bearing -32 050996 051021 049961
1 door plate -40 018431 012658 010890
1 fl at-plate guide roller -50 019884 012665 011139
1 fl oor channel, length as track, cut to size -54 051650 051650 051655

2 fl ush bolts
82 x 35 mm 0-65 049974 � �

120 x 65 mm 1-65 � 013474 013474
3 to 4 hinges per leaf with ball bearing rings supplied by customer
For side-fi xing
1 side-fi xing bracket per 700 mm track length -10 020701 012686 011554

2 1/2-leaf centre-folding door:

1 track, length = 3 x leaf width + 100 mm, cut to size -1 051506 051473 051472
1 soffi t-fi xing bracket per 700 mm track length
(in fold area per 350 mm)

-11 023286 012691 012119

or
1 single console for vertical and lateral adjustment -20 024325 013772 �

with 1 bracket for vertical and lateral adjustment per 700 mm track length -14 024126 013097 007197
2 double rollers with pivot bearing -33 050997 049950 049962
or 2 double rollers with pivot bearing, reduced version -35 054044 054052 �

or 2 single rollers with pivot bearing -32 050996 051021 049961
2 door plates -40 018431 012658 010890
2 fl at-plate guide rollers -50 019884 012665 011139
1 door channel, length as track, cut to size -54 051650 051650 051655

3 fl ush bolts
82 x 35 mm 0-65 049974 � �

120 x 65 mm 1-65 � 013474 013474
3 to 4 hinges per leaf with ball bearing rings supplied by customer
For side-fi xing
1 side-fi xing bracket per 700 mm track length
(in fold area per 350 mm)

-10 020701 012686 011554

� = yes, � = no Summary of fi ttings 4 1/2-leaf centre-folding door fi tting systems, see next page

ORDERING INFORMATION – GEZE APOLL FOR CENTRE-FOLDING DOORS

32

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
A

po
ll

GEZE DOOR TECHNOLOGY AND GLASS SYSTEMS

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

Ordering information

 GEZE APOLL centre-folding door gear Size,
No. of full leaves
(+1/2 leaf per folding side),
Folding to right (left),
block frame clearance height and weight (H, B)
Side-fi xing (or soffi t-fi xing)

Summary of fi ttings
Fitting

No.
ID No.
Size 0

ID No.
Size 1

ID No.
Size 2

4 1/2-leaf centre-folding door:

1 track, length = 3 x leaf width + 100 mm, cut to size -1 051506 051473 051472
1 soffi t-fi xing bracket per 700 mm track length
(in fold area per 350 mm)

-11 023286 021691 012119

or
1 single console for vertical and lateral adjustment -20 024325 013772 �

with 1 bracket for vertical and lateral adjustment per 700 mm track length -14 024126 013097 007197
2 double rollers with pivot bearing -33 050997 049950 049962
or 2 double rollers with pivot bearing, reduced version -35 054044 054052 �

or 2 single rollers with pivot bearing -32 050996 051021 049961
2 door plates -40 018431 012658 010890
2 fl at-plate guide rollers -50 019884 012665 011139
1 door channel, length as track, cut to size -54 051650 051650 051655

4 fl ush bolts
82 x 35 mm 0-65 049974 � �

120 x 65 mm 1-65 � 013474 013474
3 to 4 hinges per leaf with ball bearing rings supplied by customer
For side-fi xing
1 side-fi xing bracket per 700 mm track length
(in fold area per 350 mm)

-10 020701 012686 011554

� = yes, � = no Summary of fi ttings for 5-leaf and multi-leaf fi tting systems on request

ORDERING INFORMATION – GEZE APOLL FOR CENTRE-FOLDING DOORS

 33

Fig. 33-1

Fig. 33-2

Fig. 33-3

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
 A

po
ll

Manual sliding door systems

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

GEZE Apoll for end-folding and centre-folding doors – Accessories

Single roller with pivot bearing

Double roller with pivot bearing

Pivot bearings, loose

Size 0 Size 1 Size 2

Des. 0-32 1-32 2-32

a 50 65 85

b 35 48 68

h 58 80 104

n 13 21 25

e 32 42 56

d M 10 M 12 M 16

h1 66-83 83-101 106-129

kg (weight) 0,27 0,68 1,5

Load max. 50 kg max. 100 kg max. 200 kg

ID No. 050996 051021 049961

Size 0 Size 1 Size 2

Des. 0-33 1-33 2-33

a 50 65 85

b 35 48 68

l 100 150 190

m 80 114 140

h 32 42 56

c 26 37 48

e 32 42 56

d M 10 M 12 M 16

n 13 20 25

h1 66-83 83-101 106-129

kg (weight) 0,57 1,28 2,8

Load max. 100 kg max. 200 kg max. 300 kg

ID No. 050996 051021 049961

Size 0 Size 1 Size 2

Des. 0-34 1-34 2-34

a M 16 x1,5 M 20 x 2 M 24 x 2

b 22 25 30

h 66-83 83-101 106-129

kg (weight) 0,07 0,08 0,1

ID No. 050998 049951 049963

34

Fig. 34-1

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
A

po
ll

GEZE DOOR TECHNOLOGY AND GLASS SYSTEMS

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

Double roller with pivot bearing, reduced version

Size 0 Size 1

Des. 0-35 1-35

Door thickness < 40 < 60

a 50 65

b 35 48

m 34 45

h 58 80

e 32 42

d M 10 M 12

n 13 20

h1 66-83 83-101

kg (weight) 0,35 0,9

Load max. 100 kg max. 200 kg

ID No. 054044 054052

GEZE Apoll for end-folding and centre-folding doors – Accessories

 35

Fig. 35-1

Fig. 35-2

Fig. 35-3

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
 A

po
ll

Manual sliding door systems

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

Edge-fi xing hanger, pivot point 18, 20, 30 mm

Edge-fi xing hanger, pivot point 60, 90, 100 mm

Edge-fi xing hanger for end-folding doors

Size 0 Size 1

Des. 0-41 1-41

l 100 180

a 22 30

s 5 6

n 18 20

d M 10 M 12

e 6,4 8,4

No. of fi xing holes 4 6

kg (weight) 0,2 0,5

ID No. 018801 012661

Size 0 Size 1

Des. 0-42 1-42

l 110 180

a 22 30

s 5 6

n 60 90

d M 10 M 12

e 6,4 8,4

No. of fi xing holes 4 6

kg (weight) 0,2 0,5

ID No. 019019 012663

Size 0 Size 1

Des. 0-44 1-44

a 110 180

b 147 225

c 22 30

s 5 6

e ø 6,4 ø 8,4

f 25 32

l 110 180

No. of fi xing holes 4 6

kg (weight) 0,25 0,6

ID No. 050994 051012

GEZE Apoll for end-folding and centre-folding doors – Accessories

36

Fig. 36-1

Fig. 36-2

Fig. 36-3

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
A

po
ll

GEZE DOOR TECHNOLOGY AND GLASS SYSTEMS

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

Door plate

Double-sided hanger

Flat-plate guide roller

Size 0 Size 1 Size 2

Des. 0-40 1-40 2-40

l 110 180 220

a 22 30 40

s 5 6 8

d M 10 M 12 M 16

e 6,4 8,4 8,4

No. of fi xing holes 4 6 6

kg (weight) 0,1 0,2 0,5

ID No. 018431 012658 010890

Size 0 Size 1

Des. 0-42 0-42 1-42

a 60 80 80

l 80 128 115

c 80 73 60

d M 10 M 12 M 12

e 6,5 8,5 8,5

b 22-37 30-46 44-60

kg (weight) 0,2 0,6 0,6

ID No. 019138 012947 012946

Size 0 Size 1 Size 1

Des. 0-50 1-50 2-50

l 110 180 220

a 22 30 40

s 5 6 8

d ø 15,5 ø 15,5 ø 22

e 6,4 8,4 8,4

No. of fi xing holes 4 4 6

kg (weight) 0,11 0,3 0,5

ID No. 019884 012665 011139

GEZE Apoll for end-folding and centre-folding doors – Accessories

 37

Fig. 37-1

Fig. 37-2

Fig. 37-3

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
 A

po
ll

Manual sliding door systems

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

Edge-fi xing guide roller for end-folding doors

Floor guide roller, pivot point 18, 20, 30 mm

Floor guide roller, pivot point 60, 90, 100 mm

Size 0 Size 1

Des. 0-53 1-53

a 110 180

b 147 225

c 22 30

s 5 6

e ø 6,4 ø 8,4

f 25 32

g ø 15,5 ø 15,5

l 110 180

kg (weight) 0,25 0,6

ID No. 050995 051015

Size 0 Size 1

Des. 0-51 1-51

a 110 180

c 22 30

s 5 6

n 18 20

d ø 15,5 ø 15,5

e 6,4 8,4

No. of fi xing holes 4 6

kg (weight) 0,2 0,5

ID No. 020404 012946

Size 0 Size 1

Des. 0-52 1-52

a 110 180

c 22 30

s 5 6

n 60 90

d ø 15,5 ø 15,5

e 6,4 8,4

No. of fi xing holes 4 6

kg (weight) 0,2 0,5

ID No. 020522 012672

GEZE Apoll for end-folding and centre-folding doors – Accessories

38

Fig. 38-1

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
A

po
ll

GEZE DOOR TECHNOLOGY AND GLASS SYSTEMS

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

Flush bolt

Size 0 Size 1

Des. 0-65 1-65

a 82 120

b 35 45

c 13 36

d 7 18

kg (weight) 0,05 0,22

ID No. 049974 013474

GEZE Apoll for end-folding and centre-folding doors – Accessories

 39

M
an

ua
l s

lid
in

g
do

or
 s

ys
te

m
s

G
EZ

E
 A

po
ll

Manual sliding door systems

Manual sliding door system

GEZE APOLL ROLLER-GUIDED GEARS FOR SLIDING DOORS

 Product information for sliding door gears

 In accordance with the defi nition of the liability of manufacturers
for their products set out in paragraph 4 of the “Produkthaftungs-
gesetz” (German Manufacturer’s Liability Law), the following
information on sliding door gear should be observed. Failure to do
so absolves the manufacturer from liability.

 Product information and use in accordance with intended

purpose

 Sliding door gear, according to this defi nition, are fi ttings for doors
and other push-able elements, henceforth called objects, which are
not normally moved faster than walking pace. Sliding door gear is
used in vertically fi tted doors made of wood, plastic, glass, aluminium
or steel and appropriate combinations of these materials.
A fl oor guide is provided at the lower horizontal edge of the door.
Special versions of products must be specifi ed for damp rooms,
direct exposure to the elements, exposure to cross winds, for
installation near the sea and in highly corrosive conditions.
Correct installation by qualified personnel is a particularly
important aspect of use for intended purpose. The object must be
suffi ciently rigid at all of these points. The function of the gear must
not be hindered or altered by installation. A buff er must be used in
order to limit the displacement path.

 Misuse

 Misuse - in other words use in a manner not in accordance with the
intended purpose - can be said to occur in the following cases in
particular:

� if the gear is used with a higher max. load than specifi ed in the
 catalogue and in the other product documents,
� if incorrectly installed or attached,
� if ambient temperatures are too high or too low,
� if particularly aggressive media can aff ect the gear,
� if subjected to inordinately great pushing or pulling loads,
� if the position of the track deviates too greatly from the
 horizontal,
� if foreign bodies get into the track,
� if the rollers are operated too fast,
� if alterations are carried out without the manufacturer’s
 authorization,
� if obstacles are placed in the opening or between the door or
 the object thereby preventing intended use,
� if additional loads act upon the door or object,
� if someone is trapped between the door and the door frame
 while the door is being pushed or closed, or if a person or part
 of the body is in this area.

 Product Performance

 In cases where the performance of the product is not specifi cally
described in the catalogues, brochures, instructions etc., special
requirements must be discussed with and agreed by the manufac-
turer. Our regulations, which aff ect the composition of the sliding
door gear, are binding.

 Product Maintenance

 Components of sliding door gear which are relevant to safety must
be regulary inspected for proper fi xing and signs of wear. Fixing
screws are to be re-thightened and faulty components must be
replaced. In addition, the following maintenance work must be
carried out at least once a year:

� All moving parts are to be tested for free movement.
� In the case of running carriages with metal rollers, the moving
 parts must be greased (type of grease to be used on request).
 Plastic rollers must not be greased.
� Only use cleaning agents which do not impair the anti-corrosion
 protection of the gear.
� Faulty sliding door gears must be replaced.
� Adjustment work on the gears and the replacement must be
 carried out by qualifi ed personnel.

 Duty of Information and Instructions

 The following sources of information are available to planners,
specialist dealers, administrative personnel, building contractors
and users by way of fulfi llment of the duty of information and
instruction:

� catalogues, brochures
� descriptions of tender, descriptions of off er
� mounting drawings, installation drawings
� maintenance and operating instructions.

 In order to ensure correct use, proper functioning and maintenance
and care of sliding door gear,

� architects and planners must request and apply the necessary
 product information,
� specialist dealers must take account of the product information
 and notes in the price lists, and in particular must request all
 necessary instructions and pass these on to the installation
 personnel,
� installation personnel must take account of all product
 information, and in particular must request operating and
 maintenance instructions and pass these on to the ordering
 party and the user.

 Application for similar fi ttings

 Sliding gear with horizontally installed objects, e.g., drawer guides
or gear with vertical runner tracks must be handled according
to their respective characteristics with respect to product
information, use for intended purpose, misuse, product performance,
product maintenance and servicing, and duty of information and
instruction.

GEZE GmbH

P.O. Box 1363

71226 Leonberg

Germany

GEZE GmbH

Reinhold-Vöster-Straße 21-29

71229 Leonberg

Germany

Telefon +49 (0) 7152-203-0

Telefax +49 (0) 7152-203-310

www.geze.com

Germany

GEZE Sonderkonstruktionen GmbH
Planken 1
97944 Boxberg-Schweigern
Tel. +49 (0) 7930-9294-0
Fax +49 (0) 7930-9294-10
E-Mail: sk.de@geze.com

GEZE GmbH
Niederlassung Nord/Ost
Bühringstraße 8
13086 Berlin (Weissensee)
Tel. +49 (0) 30-47 89 90-0
Fax +49 (0) 30-47 89 90-17
E-Mail: berlin.de@geze.com

GEZE GmbH
Niederlassung West
Nordsternstraße 65
45329 Essen
Tel. +49 (0) 201-83082-0
Fax +49 (0) 201-83082-20
E-Mail: essen.de@geze.com

GEZE GmbH
Niederlassung Mitte
Adenauerallee 2
61440 Oberursel (b. Frankfurt)
Tel. +49 (0) 6171-63610-0
Fax +49 (0) 6171-63610-1
E-Mail: frankfurt.de@geze.com

GEZE GmbH
Niederlassung Süd
Reinhold-Vöster-Straße 21-29
71229 Leonberg
Tel. +49 (0) 7152-203-594
Fax +49 (0) 7152-203-438
E-Mail: leonberg.de@geze.com

GEZE Service GmbH NL Südwest
Reinhold-Vöster-Straße 25
71229 Leonberg
Tel. +49 (0) 7152-92 33 34

GEZE Service GmbH NL Nord-Ost
Bühringstraße 8
13086 Berlin (Weissensee)
Tel. +49 (0) 30-47 02 17 32

GEZE Service GmbH NL West
Nordsternstraße 65
45329 Essen
Tel. +49 (0) 201-8 30 82 16

GEZE Service GmbH NL Mitte
Adenauerallee 2
61440 Oberursel
Tel. +49 (0) 6171-63 61 03

GEZE Service GmbH NL Süd
Keltenring 10
85658 Egmating
Tel. +49 (0) 8095-87 13 61

Austria

GEZE Austria GmbH
Mayrwiesstraße 12
5300 Hallwang b. Salzburg
Tel. +43-(0)662-663142
Fax +43-(0)662-663142-15
E-Mail: austria.at@geze.com

Baltic States

GEZE GmbH Baltic States offi ce
Dzelzavas iela 120 S
1021 Riga
Tel. +371 (0) 67 89 60 35
Fax +371 (0) 67 89 60 36
E-Mail: offi ce-latvia@geze.com

Benelux

GEZE Benelux B.V.
Leemkuil 1
Industrieterrein Kapelbeemd
5626 EA Eindhoven
Tel. +31-(0)40-26290-80
Fax +31-(0)40-26 290-85
E-Mail: benelux.nl@geze.com

Bulgaria

GEZE Bulgaria - Trade
Representative Offi ce
61 Pirinski Prohod, entrance „B“,
4th fl oor, offi ce 5,
1680 Sofi a
Tel. +359 (0) 24 70 43 73
Fax +359 (0) 24 70 62 62
E-Mail: offi ce-bulgaria@geze.com

India

GEZE India Private Ltd.
MF 2 & 3, Guindy Industrial Estate
Ekkattuthangal
Chennai 600 097
Tamilnadu
Tel. +91 44 3061 6900
Fax +91 44 3061 6901
E-Mail: offi ce-india@geze.com

Italy

GEZE Italia Srl
Via Giotto, 4
20040 Cambiago (MI)
Tel. +3902950695-11
Fax +3902950695-33
E-Mail: italia.it@geze.com

GEZE Engineering Roma Srl
Via Lucrezia Romana, 91
00178 Roma
Tel. +3906-7265311
Fax +3906-72653136
E-Mail: roma@geze.biz

Poland

GEZE Polska Sp.z o.o.
ul. Annopol 21
03-236 Warszawa
Tel. +48 (0)22 440 4 440
Fax +48 (0)22 440 4 400
E-Mail: geze.pl@geze.com

Romania

GEZE Romania s.r.l.
IRIDE Business Park,
Str. Dimitrie Pompeiu nr. 9-9a,
Building 10, Level 2, Sector 2,
020335 Bucharest
Tel.: +40 (0) 21 25 07 750
Fax: +40 (0) 21 25 07 750
E-Mail: offi ce-romania@geze.com

Russian Federation

GEZE GmbH Representative
Offi ce Russia
Kolodesnij pereulok3, str. 25
Offi ce Nr. 5201-5203
107076 Moskau
Tel. +7 (0) 49 55 89 90 52
Fax +7 (0) 49 55 89 90 51
E-Mail: offi ce-russia@geze.com

Scandinavia – Sweden

GEZE Scandinavia AB
Mallslingan 10
Box 7060
18711 Täby, Sweden
Tel. +46(0)8-7323-400
Fax +46(0)8-7323-499
E-Mail: sverige.se@geze.com

Scandinavia – Norway

GEZE Scandinavia AB avd. Norge
Industriveien 34 B
2073 Dal
Tel. +47(0)639-57200
Fax +47(0)639-57173
E-Mail: norge.se@geze.com

Scandinavia – Finland

Branch offi ce of GEZE Scandinavia AB
Herralantie 824
Postbox 20
15871 Hollola
Tel. +358(0)10-4005100
Fax +358(0)10-4005120
E-Mail: fi nland.se@geze.com

Scandinavia – Denmark

GEZE Danmark
Branch offi ce of GEZE Scandinavia AB
Høje Taastrup Boulevard 53
2630 Taastrup
Tel. +45(0)46-323324
Fax +45(0)46-323326
E-Mail: danmark.se@geze.com

South Africa

DCLSA Distributors (Pty.) Ltd.
118 Richards Drive, Halfway House,
Ext 111
P.O. Box 7934, Midrand 1685
Tel. +27(0)113158286
Fax +27(0)113158261
E-Mail: info@dclsa.co.za

Switzerland

GEZE Schweiz AG
Bodenackerstrasse 79
4657 Dulliken
Tel. +41-(0)62-2855400
Fax +41-(0)62-2855401
E-Mail: schweiz.ch@geze.com

Turkey

GEZE GmbH Türkiye - İstanbul
İrtibat Bürosu
Ataşehir Bulvarı, Ata 2/3
Plaza Kat: 9 D: 84 Ataşehir
Kadıköy / İstanbul
Tel. + 90 (0) 21 64 55 43 15
Fax + 90 (0) 21 64 55 82 15
E-Mail: offi ce-turkey@geze.com

Ukraine

Repräsentanz GEZE GmbH Ukraine
ul. Vikentiya Hvoyki, 21,
offi ce 151
04080 Kiev
Tel. +38 (0) 44 49 97 725
Fax +38 (0) 44 49 97 725
E-Mail: offi ce-ukraine@geze.com

United Arab Emirates/GCC

GEZE Middle East
P.O. Box 17903
Jebel Ali Free Zone
Dubai
Tel. +971(0)4-8833112
Fax +971(0)4-8833240
E-Mail: geze@emirates.net.ae

United Kingdom

GEZE UK Ltd.
Blenheim Way
Fradley Park
Lichfi eld
Staff ordshire WS13 8SY
Tel. +44(0)1543443000
Fax +44(0)1543443001
E-Mail: info.uk@geze.com

China

GEZE Industries (Tianjin) Co., Ltd.
Shuangchenzhong Road
Beichen Economic Development
Area (BEDA)
Tianjin 300400, P.R. China
Tel. +86(0)22-26973995-0
Fax +86(0)22-26972702
E-Mail: Sales-info@geze.com.cn

GEZE Industries (Tianjin) Co., Ltd.
Branch Offi ce Shanghai
Unit 25N, Cross Region Plaza
No 899, Ling Ling Road,
XuHui District
200030 Shanghai, P.R China
Tel. +86 (0)21-523 40 960
Fax +86 (0)21-644 72 007
E-Mail: chinasales@geze.com.cn

GEZE Industries (Tianjin) Co., Ltd.
Branch Offi ce Guangzhou
Room 17C3
Everbright Bank Building, No.689
Tian He Bei Road
510630 Guangzhou
P.R. China
Tel. +86(0)20-38731842
Fax +86(0)20-38731834
E-Mail: chinasales@geze.com.cn

GEZE Industries (Tianjin) Co., Ltd.
Branch Offi ce Beijing
Rm3A02, Building 3
ZhuBang 2000 Business Plaza
No.98, Balizhuang xili
Chaoyang District
100025 Beijing, P.R.China
Tel. +86 (0)10-8797 5177 /-78
Fax +86 (0)10-8797 5171
E-Mail: chinasales@geze.com.cn

France

GEZE France S.A.R.L.
ZAC de l’Orme Rond
RN 19
77170 Servon
Tel. +33-(0)1-606260-70
Fax +33-(0)1-606260-71
E-Mail: france.fr@geze.com

Hungary

GEZE Hungary Kft.
Bartók Béla út 105-113.
Budapest
H-1115
Tel. +36 (1) 481 4670
Fax +36 (1) 481 4671
E-Mail: offi ce-hungary@geze.com

Iberia

GEZE Iberia S.R.L.
Pol. Ind. El Pla
C/Comerc, 2-22, Nave 12
08980 Sant Feliu de Llobregat
(Barcelona)
Tel. +34(0)9-02194036
Fax +34(0)9-02194035
E-Mail: info@geze.es

G E Z E R E P R E S E N TAT I V E

G E Z E D O O R T E C H N O LO G Y A N D G L A S S S YS T E M S

Id.Nr. 000586 · Vers. EN 100503 · Subject to alterations

