

ADVANTAGE[®]

Door Closers

Always Striving.
philhardware.com

DOOR CLOSER

Philadelphia Hardware Group, Inc. is presenting the finest **ADVANTAGE**[®] surface mounting door closers for your various application demands. There are

- Multi-size door closer: 9000, 8000, 6000, 6000S (slim cover), 5000, 4400 series.
- Standard size door closer: 4000, 3000, 2000 series.
- Multi-size Delay Action door closer: 8000/DA, 6000/DA, 6000S/DA series.

GENERAL INFORMATION

ANSI A156.4 – American National Standard for Door Controls-Closers

ADVANTAGE[®] Grade 1 Door Closers are certified by ANSI/BHMA A156.4.

ADVANTAGE[®] Grade 2 Door Closers are factory tested to meet or exceed ANSI Grade 2 required strength and performance.

UL Listed

All of **ADVANTAGE**[®] door closer series are UL listed, and conforms to Standards UL10C and UPC 7-2(1997).

Meet ADA requirements

ADVANTAGE[®] door closer 9000, 8000, 6000, and 4400 series meet ANSI A117.1 requirements for ADA.

Please note Door Closer with reduced opening force may not provide sufficient power to close a door.

- Doorways shall have a clear opening of 32" minimum. Clear opening of doorways with swinging doors shall be measured from the face of door and stop with the door open 90°.
- Door closers shall be adjusted so that from the open position of 90° the time required to move the door to an open position of 12° shall be 5 seconds minimum.
- The maximum force for pushing open or pulling open doors other than fire doors shall be as follows:
 1. Interior hinged door: 5 lbs.
 2. Exterior hinged door: 8.5 lbs.

* 4400 series apply to interior hinged door only.

Handing

All **ADVANTAGE**[®] Door closers are non-handed that are suitable for left-opening or right-opening door.

All Weather Hydraulic Fluid used to ensure smooth operation under severe weather conditions.

Finish Stock available Aluminum (BHMA 689) for all model
Duranodic (BHMA 695) for all model
Gold (BHMA 696) for all model
Satin Chrome (BHMA 652) for 8000 series

ACCESSORIES

Drop Plate allows a door closer to be fitted on narrow top rail or narrow top frame door.

Most of the **ADVANTAGE**[®] door closers have different kinds of Drop Plates for installation requirements, see following pages in detail.

Hold Open Arm used when door is requiring for a clear opening doorways at 90° stop.

* Should not be used on Fire door application.

Parallel Rigid Cush Arm is a heavy duty arm with an auxiliary stop in soffit shoe to stop the door opening at a specific point. Apply to door where wall or floor stops are not appropriate. Parallel arm mounting application only.

Parallel Rigid Cush and Stop Arm is a heavy duty hold open arm featured with a plunger hold open to engage or disengage hold open by a handle on the arm. Parallel arm mounting application only.

* Should not be used on Fire door application.

ADVANTAGE[®]
by PHILADELPHIA HARDWARE GROUP

DOOR CLOSER

DOOR CLOSER APPLICATION

There are three basic methods of mounting surface door closers to the door and frame including regular arm, parallel arm and top jamb mounts. All **ADVANTAGE**® door closers are supplied standard with a tri-pack for mounting any of three types applications.

 <p>Regular Arm Installation closer mounts on hinge (pull) side of door</p> <p>Left hand door-LH Right hand reverse-RHR</p> <p>Right hand door-RH Left hand reverse-LHR</p>	 <p>Top Jamb Installation closer mounts on frame face on opposite to hinge (pull) side of door</p> <p>Left hand door-LH Right hand reverse-RHR</p> <p>Right hand door-RH Left hand reverse-LHR</p>	<p>Parallel Arm Installation</p> <p>closer mounts on opposite to hinge (pull) side of door</p> <p>Left hand door-LH Right hand reverse-RHR</p> <p>Right hand door-RH Left hand reverse-LHR</p>
 <p>Right hand door</p> <p>Left hand door</p> <p>valves</p> <p>door swing</p> <p>arm preload</p> <p>arm preload</p> <p>Regular Arm (Pull side) Most power-efficient application The Closer body is mounted on the hinge side of the door top rail. The forearm is mounted to the frame face by a mounting shoe. Arm projects at approximately a 90° angle away from the door.</p>	 <p>Left hand door</p> <p>Right hand door</p> <p>valves</p> <p>door swing</p> <p>arm preload</p> <p>arm preload</p> <p>Top Jamb (Push side) More power-efficient than the parallel arm application Applying to a closer with narrow top rail on a door. The closer body is mounted to the frame face above the door, opposite the door hinge side. The forearm is then mounted to the top rail of the door.</p>	 <p>Right hand door</p> <p>Left hand door</p> <p>Right hand door</p> <p>door swing</p> <p>1-1/2" (38mm)</p> <p>Flat</p> <p>Flat</p> <p>Left hand door</p> <p>Right hand door</p> <p>Use adjustable wrench to rotate spindle 45° counter-clockwise for right hand door or clockwise for left hand door. Place main arm on spindle so that the "R" (Right hand door) or "L" (Left hand door) lines up with the spindle flat. Secure main arm and spindle by tightening spindle bolt.</p> <p>Parallel Arm (Push side) Least power-efficient application The closer body is mounted on the top rail of the door, opposite the hinge side of the door. The forearm is mounted by a parallel arm bracket to the underside of the frame. The arm is parallel to the door, which makes it less likely to be damaged. * Top reveal should have enough space for using this application.</p>

CLOSER ADJUSTMENT

ADVANTAGE® Door closers have hex wrench controlling valves for adjusting Closing speed and latch speed. Multi-size door closers have a nut for spring power adjustment, and additional valve for Backcheck. Delay Action control valve available with Delay Action model.

DOOR CLOSER

Closing speed &

Latching speed are dual valve control for door closing speed.

Closing speed is the speed of door closing from full opening to approximately 10°~5° of door closed position.

Latching speed is the speed from approximately 10°~5° door opening to door closed position. Slow latch speed provides less door closing noise.

Backcheck slows down the door opening at approximately 70° in order to prevent damage to building and door frames. The backcheck control valve provides a 20° adjustment (70° ~ 90°) to set the optimum backcheck start point.

* Multi-size door closers are standard with Backcheck function.

Delay Action is the 3rd control for closing speed adjustment.

It effective from full opening to approximately 70°, and provides a slow closing speed. The closing time between 180° to 70° is at least 20seconds, and easily adjustable up to 1minutes. Closer with Delay Action provides sufficient time that allows people or the elderly to get through the door before it starts to close.

Multi-size Spring adjustment

Multi-size door closers are able to adjust the spring power to meet the power needs of the door.

Spring power of the closer can be increased by turning the power adjustment nut clockwise, vice versa.

Unit adjustment

Closing speed controls (figure 1,2 and 6)

- Valve "S" controls sweep range
- Valve "L" controls latch range
- Valve "D" controls delayed action range

Opening door control (figure 4 and 5)

- Backcheck ("B") Valve controls the hydraulic resistance to door opening. NEVER close this valve completely- it is not to provide a positive stop

Closer Size (Spring Power)

Closer Size	Recommended Maximum Door Size					Door Weight (Lbs.)
	Regular & Top Jamb			Parallel Arm		
	Interior	Exterior Swing-in (Pull Side)	Exterior Swing-out (Push Side)	Interior Swing-out (Push side)	Exterior Swing-out (Push side)	
1	28"	N/A	N/A	N/A	N/A	33 ~ 66
2	36"	N/A	N/A	30"	N/A	66 ~ 99
3	42"	30"	36"	36"	30"	99 ~ 143
4	48"	36"	42"	42"	36"	143 ~ 187
5	54"	42"	48"	48"	42"	187 ~ 264
6	60"	48"	54"	54"	48"	264 ~ 330

* Multi-size door closers provide the spring power required to fit your door size and application.

9000 SERIES

ANSI GRADE 1

ANSI GRADE 1
ANSI/BHMA A156.4-2000
 Series 2000, PT1
 Exceeds 1,500,000 cycles with Backcheck

UL10C Positive Pressure
 Rated. Conforms to UBC
 7-2 (1997). (Uniform
 Building Code Standard)

Comply with
 ANSI A117.1

25-Year Warranty

Model 9000 Adjustable power size 1-6 with Back Check

Applications

- Heavy Duty Commercial model ideal for high traffic door such as schools, hospitals, and public institutions
- Same mounting hole pattern as CAL-ROYAL 900 (CTC 11-1/8" x 1-1/8"), ideal for renovations
- Tri-packed for all type applications

Features

- Multi-size spring adjustable power size 1-6
 Factory preset size 3
- Meet ADA
- Standard with adjustable Backcheck

Product Specification

Material	Aluminum alloy body, forged steel arm Heat treated forged steel piston Double Heat treated Steel pinion
Cover	Full plastic cover – standard
Valves	Triple valve control for Closing speed, Latching speed, and Back-check Staked valve for power adjustment
Arm & Brackets	Standard arm and parallel bracket included for different mounting demand
Screws	Self-tapping wood screws and machine screws
Finishes	Aluminum, Duronotic, and Gold

Optional Functions

- Hold Open Arm (9001)
 - Parallel Rigid Cush Arm (9002)
 - Parallel Rigid Cush and Stop Arm (9003)
 - Extended forearm (9004)
 - Sex-bolts (Metal door mounting)
- * Special order from the factory
- Delay Action
 - Metal cover
 - Plated Finish: US3, US26, US26D

Technical Dimensions

Series 9000	Size	
A. Length of Closer Body	11-7/8"	
B. Horizontal Mounting Holes	11-1/8"	
C. Vertical Mounting Holes	1-1/8"	
D. Height of Closer Body	2"	
E. Projection from Door	2-3/8"	

Accessories

9001 Hold-open Arm
 Stand for pull side & top jamb
 Use with PA bracket for parallel arm mount

9002 Parallel Rigid Cush Arm
 Auxiliary Stop in soffit shoe

9003 Parallel Rigid Cush and Stop Arm
 Hand control plunger stop in soffit shoe

9004 Extended Forearm
 For Top Jamb with reveal greater than 4" and up to 8"

90C Standard Full Plastic Cover

1348 Sex-bolt with screw
 For 1-3/4" standard Door Thick

PAB01 Parallel Bracket
 for Hold Open Arm mounting
 can also use for regular parallel arm application

ADVANTAGE[®]
 by PHILADELPHIA HARDWARE GROUP

8000 SERIES

ANSI GRADE 1

ANSI GRADE 1
ANSI/BHMA A156.4-2000
 Series 2000, PT1
 Exceeds 1,500,000 cycles with Backcheck

UL10C Positive Pressure Rated. Conforms to UBC 7-2 (1997). (Uniform Building Code Standard)

Comply with ANSI A117.1

25-Year Warranty

Model

8000 Adjustable power size 1-6 with Back Check
8000/DA Adjustable power size 1-6 with Delay Action

Applications

- Extra Heavy Duty Commercial model ideal for high traffic door
 Versatile for new constructions, such as schools, hospitals, and public institutions
- Same mounting hole pattern as LCN4041, ideal for renovations
- Tri-packed for all type applications

Features

- Multi-size spring adjustable power size 1-6
 Factory preset size 3
- Meet ADA

Product Specification	
Material	Heavy Duty Cast Iron body, forged steel arm Heat treated forged steel piston Double Heat treated Steel pinion
Cover	Full plastic cover – standard
Valves	Triple valve control for Closing speed, Latching speed, and Back-check cushion Delayed Action valve – Optional (Model: 8000DA) Staked valve for power adjustment
Arm & Brackets	Standard arm and parallel bracket included for different mounting demand
Screws	Self-tapping wood screws and machine screws
Finishes	Aluminum, Duronotic, Gold, and US26D-Satin Chrome

- ### Optional Functions
- Wide choice of options for different applications
- Hold Open Arm (8001)
 - Parallel Rigid Cush Arm (8002)
 - Parallel Rigid Cush and Stop Arm (8003)
 - Extended forearm (8004)
 - Drop Plate (see Accessories)
 - Sex-bolts (Metal door mounting)
- * Special order from the factory
- Metal cover
 - Plated Finish: US3, US26

Technical Dimensions		Series 8000	
	Size	End View	Front View
A. Length of Closer Body	11"		
B. Horizontal Mounting Holes	5"		
C. Vertical Mounting Holes	1"		
D. Height of Closer Body	2-3/4"		
E. Projection from Door	2"		

- ### Accessories
- 80DP-ST**
 Size: 12-1/4 x 3-9/16"
Drop Plate – Pull Side
 Hinge side mount when top rail is less than 3-3/4"
 Plate require 2" minimum top rail
- 80DP-TJ**
 Size: 12-1/4 x 3-9/16"
Drop Plate – Top Jamb
 Use when frame face is less than 3 1/2"
 Use 8004 forearm if top reveal exceeds 2-9/16"
- 80DP-TG**
 Size: 12-1/4 x 3-9/16"
Drop Plate – Top Jamb with flush ceiling
 Top of head frame face in flush ceiling condition
 Plate requires 1-3/4" minimum frame face
 Use 8004 forearm if top reveal exceeds 2-9/16"
- 80DP-PA**
 Size: 12-1/4 x 5"
Drop Plate – Parallel Arm
 Use when top rail is less than 5-1/2", measured from the stop
 Plate requires at least 2-1/2" top rail

8001 Hold-open Arm
 Stand for pull side & top jamb
 Use with PA bracket for parallel arm mount

8002 Parallel Rigid Cush Arm
 Auxiliary Stop in soffit shoe

8003 Parallel Rigid Cush and Stop Arm
 Hand control plunger stop in soffit shoe

8004 Extended Forearm
 For Top Jamb with reveal between 2-5/8" to 4-13/16"

PAB01 Parallel Bracket
 for Hold Open Arm mounting can also use for regular parallel arm application

80C Standard Full Plastic Cover

1348 Sex-bolt with screw

6000, 6000S SERIES

ANSI GRADE 1

ANSI GRADE 1
ANSI/BHMA A156.4-2000
Series 2000, PT1
Exceeds 1,500,000 cycles with Backcheck

LISTED

UL10C Positive Pressure
Rated. Conforms to UBC
7-2 (1997). (Uniform
Building Code Standard)

Comply with
ANSI A117.1

25-Year Warranty

Model

6000, 6000S
6000/DA, 6000S/DA

Adjustable power size 1-6 with Back Check
Adjustable power size 1-6 with Back Check and Delay Action

Applications

- Heavy Duty Commercial model ideal for high traffic door Versatile for new constructions, such as schools, hospitals, and public institutions
- Same mounting hole pattern as NORTON 8000 CTC 12" x 3/4", ideal for renovations
- Tri-packed for all type applications

Features

- **New upgraded design from year 2009**
Multi-size spring adjustable power size 1-6,
Factory preset size 3
- Meet ADA
- Standard with adjustable Backcheck

Product Specification	
Material	Aluminum alloy body, forged steel arm Heat treated forged steel piston Double Heat treated Steel pinion
Cover	Full plastic cover – 6000 series
Valves	Triple valve control for Closing speed, Latching speed, and Back-check Delayed Action valve – Optional (Model: 6000/DA, 6000S/DA) Staked valve for power adjustment
Arm & Brackets	Standard arm and parallel bracket included for different mounting demand
Screws	Self-tapping wood screws and machine screws
Finishes	Aluminum, Duronotic, and Gold

Optional Functions

Wide choice of options for different applications

- Hold Open Arm (6001)
- Parallel Rigid Cush Arm (6002)
- Parallel Rigid Cush and Stop Arm (6003)
- Extended forearm (6004)
- Drop Plate (see Accessories)
- Sex-bolts (Metal door mounting)

* **Special order from the factory**

- Metal cover (Full Cover only)
- Plated Finish: US3, US26, US26D

Technical Dimensions

Series 6000, 6000S	Size	
A. Length of Closer Body	12-3/4"	
B. Horizontal Mounting Holes	12"	
C. Vertical Mounting Holes	3/4"	
D. Height of Closer Body	1-1/4"	
E. Projection from Door	2-1/8"	

6001
Hold-open Arm
Stand for pull side & top jamb
Use with PA bracket for parallel arm mount

6002
Parallel Rigid Cush Arm
Auxiliary Stop in soffit shoe

6003
Parallel Rigid Cush and Stop Arm
Hand control plunger stop in soffit shoe

6004
Extended Forearm
For Top Jamb with reveal greater than 4" and up to 8"

PAB01
Parallel Bracket
for Hold Open Arm mounting can also use for regular parallel arm application

60C-F
Standard Full Plastic Cover

60C-S
Standard Slim Plastic Cover

1348
Sex-bolt with screw

ADVANTAGE[®]
by PHILADELPHIA HARDWARE GROUP

Accessories

60DP-ST

Size: 13-1/8 x 3-1/4"

Drop Plate – Pull Side , or Concealed Door Holder

Use for hinge side mount
Upside-down to mount where concealed door holder prevents normal door closer mounting
Plate require 2-7/16" minimum top rail

60DP-TJ

Size: 13-1/8 x 3-5/8"

Drop Plate – Top Jamb

Apply to low ceiling clearance between 1-1/2" ~ 1-3/4"

60DP-PAS

Size: 13-1/8 x 3-5/8"

Drop Plate – Parallel Arm

Plate require 2-7/8" minimum top rail
Cross reference: NORTON #3148

60DP-PA

Size: 13-1/8 x 5"

Drop Plate – Parallel arm mount

Used to mount a closer on a top rail as narrow as 3" in height

5000, 4400 SERIES

ANSI GRADE 1

ANSI GRADE 1
ANSI/BHMA A156.4-2000
 Series 2000, PT1
 Exceeds 1,500,000 cycles with Backcheck

UL10C Positive Pressure
 Rated. Conforms to UBC
 7-2 (1997). (Uniform
 Building Code Standard)

4400 Series
 Comply with
 ANSI A117.1

25-Year Warranty

Model

5000 Adjustable power size 3-6 with Back Check
4400 Adjustable power size 1-4 with Back Check

Applications

- Heavy Duty Commercial model, ideal for high traffic door
 Versatile for new constructions, such as schools, hospitals,
 and public institutions
- Universal mounting hole pattern
 Size 4: CTC 9-1/16" x 3/4"
- Tri-packed for all type applications

Features

- Multi-size spring adjustable power size 3-6, factory preset size 4
 Multi-size spring adjustable power size 1-4, factory preset size 3
- 4400 meets ADA, Barrier Free interior
- Standard with adjustable Backcheck

Product Specification	
Material	Aluminum alloy body, forged steel arm Heat treated forged steel piston Double Heat treated Steel pinion
Cover	Full plastic cover – standard
Valves	Triple valve control for Closing speed, Latching speed, and Back-check Staked valve for power adjustment
Arm & Brackets	Standard arm and parallel bracket included for different mounting demand
Screws	Self-tapping wood screws and machine screws
Finishes	Aluminum, Duronotic, and Gold

Optional Functions

- Hold Open Arm (4001)
- Drop Plate (see Accessories)
- Sex-bolts (Metal door mounting)

Technical Dimensions		
Series 5000, 4400	Size	
A. Length of Closer Body	9-3/4"	9-3/4"
B. Horizontal Mounting Holes	9-1/16"	9-1/16"
C. Vertical Mounting Holes	3/4"	3/4"
D. Height of Closer Body	1-3/4"	1-3/4"
E. Projection from Door	2-7/8"	2-7/8"

End View

Front View

Accessories

4001
Hold-open Arm
 Stand for pull side
 and top jamb
 Use with PA bracket for parallel arm mount

PAB02
Parallel Bracket
 for Hold Open Arm mounting
 can also use for regular
 parallel arm application

40C
Standard Full
Plastic Cover

1348
Sex-bolt with screw
 For 1-3/4" standard Door Thick

40DP-TJ
 Size: 9-3/4" x 2-9/16"
Drop Plate –Top Jamb
low ceiling clearance
 For use when ceiling clearance is between
 1-3/4" and 2-5/8"
 Cross reference: NORTON #1687

40DP-PA
 Size: 9-3/4" x 3-1/2"
Drop Plate –Parallel
arm mount
 Used to mount a closer on a top rail as nar-
 row as 2-5/8" in height

ADVANTAGE[®]
 by PHILADELPHIA HARDWARE GROUP

4000, 3000, 2000 SERIES ANSI GRADE 2

GRADE 2

Factory tested to meet ANSI Grade 2 durability

UL10C Positive Pressure Rated. Conforms to UBC 7-2 (1997). (Uniform Building Code Standard)

10-Year Warranty

Model

4000 Standard power size 4
3000 Standard power size 3
2000 Standard power size 2

Applications

- Medium and Light Duty model
 Medium Duty 4000
 Light Duty 3000, 2000
- Universal mounting hole pattern
 Size 4: CTC 9-1/16" x 3/4"
 Size 3: CTC 8-3/16" x 3/4"
 Size 2: CTC 6-5/8" x 3/4"

Product Specification

Material	Aluminum alloy body, forged steel arm Heat treated forged steel piston Double Heat treated Steel pinion
Valves	Triple valve control for Closing speed, Latching speed, and Back-check Staked valve for power adjustment
Arm & Brackets	Standard arm and parallel bracket included for different mounting demand
Screws	Wood screws and machine screws
Finishes	Aluminum, Durototic, and Gold

Optional Functions

- Hold Open Arm (3001, 4001)
- Drop Plate (See Accessories)
- Sex-bolts (Metal door mounting)
- Full plastic cover, available for 4000 series only (40C)

Technical Dimensions

Series 4000, 3000, 2000	Size		
A. Length of Closer Body	9-3/4"	8-3/4"	7-5/16"
B. Horizontal Mounting Holes	9-1/16"	8-3/16"	6-5/8"
C. Vertical Mounting Holes	3/4"	3/4"	3/4"
D. Height of Closer Body	1-3/4"	1-3/4"	1-3/4"
E. Projection from Door	2-7/8"	2-7/8"	2-5/8"

End View

Front View

Accessories

4001
Hold-open Arm
 For 4000 Series
 Pull side and top jamb
 Use with PA bracket for parallel arm mount

3001
Hold-open Arm
 For 3000 Series
 Pull side and top jamb
 Use with PA bracket for parallel arm mount

PAB02
Parallel Bracket
 for Hold Open Arm mounting
 can also use for regular parallel arm application

40C
 For 4000 Series
Standard Full Plastic Cover

1348
Sex-bolt with screw
 For 1-3/4" standard Door Thick

40DP-TJ For 4000 Series
 Size: 9-3/4" x 2-9/16"

Drop Plate –Top Jamb
low ceiling clearance
 For use When ceiling clearance is between 1-3/4" and 2-5/8"

40DP-PA For 4000 Series
 Size: 9-3/4" x 3-1/2"

Drop Plate –Parallel arm mount
 Used to mount a closer on a top rail as narrow as 2-5/8" in height

30DP-PA For 3000 Series
 Size: 3-1/2" x 8-3/4"

Drop Plate – Parallel arm mount

20DP-PA For 2000 Series
 Size: 3-1/2" x 7-5/16"

Drop Plate – Parallel arm mount

ORDER INFORMATION

Product Availabilities											
Series	Power Size	Duty	Function Availability			Accessories					
			Back Check	Delay Action	Hold Open with Hold Open Arm	Parallel Rigid Cush Arm	Cush & Stop Arm	Drop Plate	Sex-Bolt	Plastic Cover	Metal Cover
9000	Adjustable No. 1-6	Heavy	●	●	●	●	●		●	●	●
8000	Adjustable No. 1-6	Extra Heavy	●		●	●	●	●	●	●	●
8000/DA	Adjustable No. 1-6	Extra Heavy		●	●	●	●	●	●	●	●
6000	Adjustable No. 1-6	Heavy	●		●	●	●	●	●	●	●
6000S	Adjustable No. 1-6	Heavy	●		●	●	●	●	●	●	
6000/DA	Adjustable No. 1-6	Heavy	●	●	●	●	●	●	●	●	
6000S/DA	Adjustable No. 1-6	Heavy	●	●	●	●	●	●	●	●	
5000	Adjustable No. 3-6	Heavy	●		●			●	●	●	
4400	Adjustable No. 1-4	Heavy	●		●			●	●	●	
4000	No. 4	Medium			●			●	●	●	
3000	No. 3	Light			●			●	●		
2000	No. 2	Light						●	●		

● Standard or optional

● Special order from the factory, allow for longer lead time. Please call for more information

ADVANTAGE® Door Closers Power Size Product Code

Adjustable Power with Back-Check (BC)			Aluminum	Duro	Gold
9000	No. 1-6 BC	♿	609910	609911	609912
8000	No. 1-6 BC	♿	608810	608811	608812
6000	No. 1-6 BC	♿	606710	606711	606712
6000S (Slim Cover)	No. 1-6 BC	♿	606730	606731	606732
5000	No. 3-6 BC		605110	605111	605112
4400	No. 1-4 BC	♿	604410	604411	604412
Adjustable Power with Back-Check (BC) and Delay Action (DA)					
6000/DA	No. 1-6 BC DA	♿	606740	606741	606742
6000S/DA (Slim Cover)	No. 1-6 BC DA	♿	606750	606751	606752
Adjustable Power with Delay Action (DA)					
8000/DA	No. 1-6 DA	♿	608840	608841	608842
Fixed Power Size					
4000	No. 4		604010	604011	604012
3000	No. 3		603300	603301	603302
2000	No. 2		602200	602201	602202

CROSS REFERENCE

ADVANTAGE®	9000	8000	6000	6000S	5000/4400	4000	3000	2000
Spring Power Size	1 – 6	1 – 6	1 – 6	1 – 6	3 – 6/1 – 4	4	3	2
CTC Hole Pattern	11-1/8" x 1-1/8"	5" x 2-1/4" x 1"	12" x 3/4"	12" x 3/4"	9-1/16" x 3/4"	9-1/16" x 3/4"	8-3/16" x 3/4"	6-5/8" x 3/4"
ARROW			5016N		936N/DC214	DC204	● DC203	
CAL-ROYAL	N900-PBF	CR441	CR801	CR801S	300	740 440-FP	730 430-P	● 720 ● 420-P
CORBIN/ RUSSWIN	● DC6200 ● DC3200	● DC8000	● DC6200 ● DC3200			4604	● 4603	● 4602
CRL	PR74BC	PR90			● PR80/PR82BF PR80 Size 2-5	DC54 Size 4	DC53 Size 3	● DC52 Size 2
DESIGN HARDWARE		416	316		116	100	100	100
DORMA		● 8916	8616		● 7400	● 7304 ● 7204	● 7303 ● 7203	
FALCON DOR-O-MATIC		● SC70	SC81	SC80	● SC60/SC61 SC60 Size 2-5	SC64 SC94	● SC93	
GENERAL LOCK		C900	C7500	C7300	● C5025/C5014 C5025 Size 2-5			
GLOBAL DOOR CONTROL	● TC600	TC4300	TC500	TC400	TC200	TC204	TC2203	● TC302 ● TC2202
HAGER		5100	● 5200 Size 2-5		5300	5400	● 5400	● 5400
INTERNATIONAL DOOR CLOSER	● 9000	44CI	5000		8050	854 ● 754 654	853 753 653	● 852 ● 752 ● 652
LCN		4040			● 1260 Size 1-5			
NORTON		● 7500	8501	8301	1600			
PDQ Manufacturing		7100	5300		1100/3100	1100/3100		
SARGENT	● 1431	● 281	1331		1130	1134		
STANLEY	D3550/D3551	D4550/D4551			● D1650/D1651 D1650 Size 2-5			
S.PARKER	900BC				● BF900 814BC	534	533	● 532
TAYMOR	1900				● 800/800BF 800 Size 2-5	● 604	● 603	602
TELL	● 700	900	800		600	500		
YALE		4400	3501 YMDC2501	3301	50 YMDC1101	● 5104	● 5103	● 5102

● The same mounting hole pattern with similar application ● Different mounting hole pattern in the same power size
All brand names & trademarks used are properties of their respective owners

DISTRIBUTION BY:

Philadelphia Hardware Group, Inc.

SAN DIEGO DISTRIBUTION CENTER

(Home Office)
6590 Top Gun Street
San Diego, CA 92121
Tel: (858) 642-0450
Fax: (858) 642-0454
Toll Free Tel: 1-800-545-2309
Toll Free Fax: 1-800-828-0988
philhardware.com

CHICAGO DISTRIBUTION CENTER

3687 Darlene Court
Aurora, IL 60504
Tel: (630) 692-0316
Fax: (630) 692-0320
Toll Free Tel: 1-800-406-5138

SEATTLE DISTRIBUTION CENTER

3705 166th Place N.E.
Arlington, WA 98223
Tel: (360) 659-7680
Fax: (360) 659-7401
Toll Free Tel: 1-800-333-5156
Toll Free Fax: 1-800-596-5156