
TECHNICAL MANUAL

JAPANESE
PANEL BLINDS

EN

2

Table of Contents – Japanese Panel Blinds

Basic Product Specification 4

Measuring Instructions 9

Configurations 11

Safety features according to the standards EN 13120+A1; EN 16 433; EN 16 434 15

A brand symbolizing years of tradition, innumerable investments into research and development,
use of high-quality materials, technological advancement, reliable work of hundreds of employees
and many more parameters, which together form one whole - the final product of the company ISOTRA.

2 3

JAPANESE PANEL BLINDS

▲ original design for complex shading regardless of number
of windows or wings

▲ alternative to blinds and roller blinds

▲ rails made of extruded aluminum in white or silver color

▲ wide range of fabrics of various decors and materials

Japanese Panel Blinds

4

Detail A

2-00585-XXXX-B

A

B

150

190

200-394

112-115

121-125

91-92 81-82

JP-V13SUM

JP-V14-HTK-20
JP-V14-HTK-20-G

JP-PT26

JP-PTC11 JP-PTC32 JP-PTC31
JP-PTC12
JP-PTC13
JP-PTC14

DETAIL A
MĚŘÍTKO 1 : 2

10 400

102-105

131-134 171

141-145
50-59

50-59

50-59

50-59

60-69

50-59

70-79

JP-PTC06

JP-PTC07
JP-PTC08
JP-PTC09
JP-PTC10

JP-PTC18 JP-PTC15
181
JP-PTC29W

DETAIL B
MĚŘÍTKO 1 : 2

50-59

50-59

50-59

STĚNA POSUVNÁ JAPONSKÁ 2-00585-XXXX-C

D

C

B

A

21 5 6

652 3 41

D

C

A

B

A

B

150

190

200-394

112-115

121-125

91-92 81-82

JP-V13SUM

JP-V14-HTK-20
JP-V14-HTK-20-G

JP-PT26

JP-PTC11 JP-PTC32 JP-PTC31
JP-PTC12
JP-PTC13
JP-PTC14

DETAIL A
MĚŘÍTKO 1 : 2

10 400

102-105

131-134 171

141-145
50-59

50-59

50-59

50-59

60-69

50-59

70-79

JP-PTC06

JP-PTC07
JP-PTC08
JP-PTC09
JP-PTC10

JP-PTC18 JP-PTC15
181
JP-PTC29W

DETAIL B
MĚŘÍTKO 1 : 2

50-59

50-59

50-59

STĚNA POSUVNÁ JAPONSKÁ 2-00585-XXXX-C

D

C

B

A

21 5 6

652 3 41

D

C

A

B

A

B

150

190

200-394

112-115

121-125

91-92 81-82

JP-V13SUM

JP-V14-HTK-20
JP-V14-HTK-20-G

JP-PT26

JP-PTC11 JP-PTC32 JP-PTC31
JP-PTC12
JP-PTC13
JP-PTC14

DETAIL A
MĚŘÍTKO 1 : 2

10 400

102-105

131-134 171

141-145
50-59

50-59

50-59

50-59

60-69

50-59

70-79

JP-PTC06

JP-PTC07
JP-PTC08
JP-PTC09
JP-PTC10

JP-PTC18 JP-PTC15
181
JP-PTC29W

DETAIL B
MĚŘÍTKO 1 : 2

50-59

50-59

50-59

STĚNA POSUVNÁ JAPONSKÁ 2-00585-XXXX-C

D

C

B

A

21 5 6

652 3 41

D

C

A

B

Detail B

Japanese Panel Blinds
Basic Product Specification

Cord control / Wand control

4 5

JAPANESE PANEL BLINDS

Japanese panel blinds 2-00585-9999

Position Name od components Abbreviation Number of tech. dvawing

10 Profiles Profiles and profile holders

50 + 60 + 70 One panel set Panel set

81-82 Counter magnet JP-PTC31 6-009315-0000

91-92 PTF Magnet JP-PTC32 6-009316-0000

102 Ending support - cord 2-channel JP-PTC07 6-009296-xxxx

103 Ending support - cord 3-channel JP-PTC08 6-009297-xxxx

104 Ending support - cord 4-channel JP-PTC09 6-009298-xxxx

105 Ending support - cord 5-channel JP-PTC10 6-009299-xxxx

112 Ending support - simple 2-channel JP-PTC11 6-009300-xxxx

113 Ending support - simple 3-channel JP-PTC12 6-009301-xxxx

114 Ending support - simple 4-channel JP-PTC13 6-009302-xxxx

115 Ending support - simple 5-channel JP-PTC14 6-009303-xxxx

121-125 Control rod - 114cm JP-PT26 6-009288-xxxx

131-134 Adjustable stop JP-PTC18 6-009312-xxxx

141-145 Control eye JP-PTC06 6-009295-xxxx

150 Cord weight - roller JP-V13SUM 6-009282-xxxx

171 Cord connector JP-PTC15 6-009286-xxxx

181 Adjustable cord slider JP-PTC29-W 6-009314-9016

190 Cord - white JP-V14-HTK-20 6-009284-0000

190 Cord - grey JP-V14-HTK-20-G 6-009285-0000

200 - 394 Fabric See Sample

400 Profile holder Profiles and profile holders

Manual Control
For pulling the fabric panels to the side, to the center or from the center (based on control method):
Cord – cord length = 2/3 of the Japanese panel blind height. White and silver color.
Wand – wand length: 1170 mm. White and silver color.

Technical Details

Upper beam type 2 channels 3 channels 4 channels 5 channels

Ceiling bracket

Profiles

Atypical Designs: yes Material: Al

Installation in window aperture (ceiling) before window aperture (wall)

Standard Dimensions Minimum Width (mm) Maximum Width (mm) Minimum Height (mm) Maximum Height (mm)

1000 5800 1000 3200

Note: In the case of the height exceeding 2700 mm, the fabric choice must be consulted with the manufacturer.
The maximum size of the individual panels is given by the dimensional limit of the individual fabrics.
Determination of the individual panel width depends on the carrying bracket type, resp. on the number of required panels and total width of the accessory.

6

Panel set

Panel set 2-00743-0000

Position Name od components Abbreviation Number of tech. dvawing

11 Plug - hanging profile JP-PTC30AN 6-009261

12 Plug - weight JP-PTC40 6-012343

21 Plug - hanging profile - right JP-PTC30BN 6-009262

30 Slider - white JP-PTC04-W 6-009293

510 - 590 Running profile PVC JP-PTC20VH 6-009268

610 - 690 Hanging profile panel JP-PTC28VH 6-009267

710 - 790 Weight panel - white JP-PTC25 6-009271

810 - 890 Tape RBR-F-S8-AH 6-011137-0000

10 - 20 Pitch stop T JP-PTC01H 6-009269-9016

10 - 25 Pitch stop L JP-PTC03H 6-009270-9016

W - white
S - silver

6 7

JAPANESE PANEL BLINDS

 1
6,

4
 2

0
 1

0 25,6 1,2 4
,5

 48

1 4

A

B

C

D

31 2 4

A

D

C

B

2 3

6-009332-XXXXJP-PTC17C3STROPNÍ DRŽÁK 3 DR.

Profiles
and profile holders

Ceiling attachments

JP-PTC17C2, 6-009331-XXXX

JP-PTC17C3, 6-009332-XXXX

 1
6

 36,3

 17 3,7 4
,4

 1
0,

5 2
1

1 4

A

B

C

D

31 2 4

A

D

C

B

2 3

6-009331-XXXXJP-PTC17C2STROPNÍ DRŽÁK 2 DR.

 1
6

 36,3

 17 3,7 4
,4

 1
0,

5 2
1

1 4

A

B

C

D

31 2 4

A

D

C

B

2 3

6-009331-XXXXJP-PTC17C2STROPNÍ DRŽÁK 2 DR.

 1
6

 36,3

 17 3,7 4
,4

 1
0,

5 2
1

1 4

A

B

C

D

31 2 4

A

D

C

B

2 3

6-009331-XXXXJP-PTC17C2STROPNÍ DRŽÁK 2 DR.

 1
6,

4
 2

0
 1

0 25,6 1,2 4
,5

 48

1 4

A

B

C

D

31 2 4

A

D

C

B

2 3

6-009332-XXXXJP-PTC17C3STROPNÍ DRŽÁK 3 DR.

 1
6,

4
 2

0
 1

0 25,6 1,2 4
,5

 48

1 4

A

B

C

D

31 2 4

A

D

C

B

2 3

6-009332-XXXXJP-PTC17C3STROPNÍ DRŽÁK 3 DR.

 1
5,

4

 2
1

 1
0,

5

 42,3 1,6

 64,5

 4
,2

1 4

A

B

C

D

31 2 4

A

D

C

B

2 3

6-009333-XXXXJP-PTC17C4STROPNÍ DRŽÁK 4 DR.

 1
5,

4

 2
1

 1
0,

5

 42,3 1,6

 64,5

 4
,2

1 4

A

B

C

D

31 2 4

A

D

C

B

2 3

6-009333-XXXXJP-PTC17C4STROPNÍ DRŽÁK 4 DR.

 1
5,

4

 2
1

 1
0,

5

 42,3 1,6

 64,5

 4
,2

1 4

A

B

C

D

31 2 4

A

D

C

B

2 3

6-009333-XXXXJP-PTC17C4STROPNÍ DRŽÁK 4 DR.

 1
5,

4

 2
1

 1
0,

5

 8,3 38,7 4
,4

 81

1 4

A

B

C

D

31 2 4

A

D

C

B

2 3

6-009334-XXXXJP-PTC17C5STROPNÍ DRŽÁK 5 DR.

 1
5,

4

 2
1

 1
0,

5

 8,3 38,7 4
,4

 81

1 4

A

B

C

D

31 2 4

A

D

C

B

2 3

6-009334-XXXXJP-PTC17C5STROPNÍ DRŽÁK 5 DR.

 1
5,

4

 2
1

 1
0,

5

 8,3 38,7 4
,4

 81

1 4

A

B

C

D

31 2 4

A

D

C

B

2 3

6-009334-XXXXJP-PTC17C5STROPNÍ DRŽÁK 5 DR.

JP-PTC17C4, 6-009333-XXXX

JP-PTC17C5, 6-009334-XXXX

8

Profi les and profi le holders - position 10, 400

Position Name od components Abbreviation Number of tech. dvawing

10 Support 2-channel JP-PTC21 6-009263-xxxx

10 Support 3-channel JP-PTC22 6-009264-xxxx

10 Support 4-channel JP-PTC23 6-009265-xxxx

10 Support 5-channel JP-PTC24 6-009266-xxxx

400 Bracket - wall - medium JP-PTC17WB-45 6-009342-xxxx

400 Bracket - wall - small JP-PTC17WB-23 6-009341-xxxx

400 Bracket - ceiling - 4-channel JP-PTC17C2 6-009331-xxxx

400 Bracket - ceiling - 5-channel JP-PTC17C3 6-009332-xxxx

400 Bracket - ceiling - 2-channel JP-PTC17C4 6-009333-xxxx

400 Bracket - ceiling - 3-channel JP-PTC17C5 6-009334-xxxx

Wall brackets

 5
2,

5

 46
 35

 M4

 1
2,

5 2
5

 1
2,

1
 4

,8

 3
5,

5

 12,5

 5

 5

 4,8

1 4

A

B

C

D

31 2 4

A

D

C

B

2 3

6-009341-XXXXJP-PTC17WB-23DRŽÁK STĚNOVÝ

 5
2,

5

 46
 35

 M4

 1
2,

5 2
5

 1
2,

1
 4

,8

 3
5,

5

 12,5

 5

 5

 4,8

1 4

A

B

C

D

31 2 4

A

D

C

B

2 3

6-009341-XXXXJP-PTC17WB-23DRŽÁK STĚNOVÝ

 5
2,

5

 46
 35

 M4

 1
2,

5 2
5

 1
2,

1
 4

,8

 3
5,

5

 12,5

 5

 5

 4,8

1 4

A

B

C

D

31 2 4

A

D

C

B

2 3

6-009341-XXXXJP-PTC17WB-23DRŽÁK STĚNOVÝ

 5
2,

5

 46
 35

 M4

 1
2,

5 2
5

 1
2,

1
 4

,8

 3
5,

5

 12,5

 5

 5

 4,8

1 4

A

B

C

D

31 2 4

A

D

C

B

2 3

6-009341-XXXXJP-PTC17WB-23DRŽÁK STĚNOVÝ

JP-PTC17WB-23, 6-009341-XXXX

JP-PTC17WB-45, 6-009342

 5
2,

5

 76
 65

 M4

 1
2,

5

 25
 12,5

 1
2,

1
 4

,8

 3
5,

5

 4,8 5

 5

1 4

A

B

C

D

31 2 4

A

D

C

B

2 3

6-009342-XXXXJP-PTC17WB-45DRŽÁK STĚNOVÝ

 5
2,

5

 76
 65

 M4

 1
2,

5

 25
 12,5

 1
2,

1
 4

,8

 3
5,

5

 4,8 5

 5

1 4

A

B

C

D

31 2 4

A

D

C

B

2 3

6-009342-XXXXJP-PTC17WB-45DRŽÁK STĚNOVÝ

 5
2,

5

 76
 65

 M4

 1
2,

5

 25
 12,5

 1
2,

1
 4

,8

 3
5,

5

 4,8 5

 5

1 4

A

B

C

D

31 2 4

A

D

C

B

2 3

6-009342-XXXXJP-PTC17WB-45DRŽÁK STĚNOVÝ

 5
2,

5

 76
 65

 M4

 1
2,

5

 25
 12,5

 1
2,

1
 4

,8

 3
5,

5

 4,8 5

 5

1 4

A

B

C

D

31 2 4

A

D

C

B

2 3

6-009342-XXXXJP-PTC17WB-45DRŽÁK STĚNOVÝ

8 9

JAPANESE PANEL BLINDS

Japanese Panel Blinds
Measuring Instructions

Japanese panel blinds are suitable for mounting to window hole (ceiling) or
before the window hole (wall).

W: total width of japanese panel
We produce the width of japanese panel blinds in accuracy of mm from the
width of 1000 mm to 5800 mm with tolerance of ± 1 mm.

H: total height including the carrying profile
We produce the height of japanese panel blinds in accuracy of mm from the
width of 1000 mm to 3200 mm with tolerance of ± 1 mm.
Note: It´s necessary to consult the choice of fabric with producer for height
over 2700 mm.

A: Overlaping of fabric (mm)
Standard overlaping of fabrics is 50 mm.

B: width of panel (mm)
It´s necessary to indicate the width of panel in case the head rail is longer then
shaded surface - always necessary to consult with producer.

Maximal dimensions of each panel is limited by the dimension limit of particu-
lar fabrics.

Determination of the dimensions of each panel depends on the type of head
rail, or more precisely on the number of panels and total width of system.

Dimensions over the standard limits is necessary to consult with producer.

H

H

W

W

A

A B

SHADED SurfACE

Number of attachments

Width (mm) Number of Attachments

< 1000 2

1001 - 1800 3

1801 - 2600 4

2601 - 3400 5

3401 - 4200 6

4201 - 5800 7

The carrying brackets to be connected using the PTC33C2, PTC33C3, PTC33C4, PTC33C5 connectors.

10

Installation of Carrying Brackets

Final Installation of Panels

10 11

JAPANESE PANEL BLINDS

f.p
. -

 fi
xe

d
pa

ne
l

In
 c

as
e

of
 o

th
er

 p
os

si
bi

lit
y,

 n
ec

es
sa

ry
 to

 c
on

su
lt

w
ith

 p
ro

du
ce

r.

co
nt

ro
l c

or
d

Le
ge

nd

pu
llin

g
di

re
ct

io
n

po
si

tio
n

of
 fi

xe
d

pa
ne

l

2
- n

um
be

r o
f r

ai
ls

 in
 p

ro
fil

e
T

- p
os

si
bi

lit
y

of
 p

an
el

 b
lin

d
co

nt
ro

l b
ar

 /
w

ith
ou

t c
on

tro
l

ba
r -

 p
ul

lin
g

by
 fa

br
ic

2/
T

Ty
pe

 o
f j

ap
an

es
e

pa
ne

l:
2-

ra
ils

 p
ro

fil
e

2/
1

2/
1

co
nt

ro
l b

ar
 -

R
(f.

p.
 le

ft
 b

ot
to

m
 p

ar
t)

2/
14

2/
14

 c
on

tr
ol

 b
ar

 -
R

(f.
p.

 le
ft

 fr
on

t p
ar

t)

2/
2

2/
2

co
nt

ro
l b

ar
 -

L
(f.

p.
 r

ig
ht

 b
ot

to
m

 p
ar

t)

2/
3

2/
3

C
U

R
TA

IN
 -

3
fa

br
ic

s
- c

on
tr

ol
 b

ar
(f.

p.
 b

ot
tm

 p
ar

t)

2/
13

2/
13

 C
U

R
TA

IN
 -

 3
 fa

br
ic

s
- c

on
tr

ol
 b

ar
(f.

p.
 fr

on
t p

ar
t)

2/
12

2/
12

 c
on

tr
ol

 b
ar

 -
L

(f.
p.

 r
ig

th
 fr

on
t p

ar
t)

2/
5

2/
5

co
nt

ro
l c

or
d

- L
(f.

p.
 le

ft
 b

ot
to

m
 p

ar
t)

2/
T

2/
T

co
nt

ro
l b

ar
 o

n
ea

ch
 p

an
el

2/
6

2/
6

co
nt

ro
l c

or
d

- R
(f.

p.
 r

ig
ht

 b
ot

to
m

 p
ar

t)

2/
16

2/
16

 c
on

tr
ol

 c
or

d
- R

(f.
p.

 r
ig

ht
 fr

on
t p

ar
t)

2/
15

2/
15

 c
on

tr
ol

 c
or

d
- L

(f.
p.

 le
ft

 fr
on

t p
ar

t)

2/
17

2/
17

 c
on

tr
ol

 c
or

d
- L

(f.
p.

 r
ig

ht
 b

ot
to

m
 p

ar
t)

2/
18

2/
18

 c
on

tr
ol

 c
or

d
- R

(f.
p.

 le
ft

 b
ot

to
m

 p
ar

t)

2/
20

2/
20

 c
on

tr
ol

 c
or

d
- R

(f.
p.

 le
ft

 fr
on

t p
ar

t)

2/
19

2/
19

 c
on

tr
ol

 c
or

d
L

(f.
p.

 r
ig

th
 fr

on
t p

ar
t)

12

f.p
. -

 fi
xe

d
pa

ne
l

In
 c

as
e

of
 o

th
er

 p
os

si
bi

lit
y,

 n
ec

es
sa

ry
 to

 c
on

su
lt

w
ith

 p
ro

du
ce

r.

co
nt

ro
l c

or
d

op
er

at
io

n
- m

ot
or

Le
ge

nd

pu
llin

g
di

re
ct

io
n

po
si

tio
n

of
 fi

xe
d

pa
ne

l

3
- n

um
be

r o
f r

ai
ls

 in
 p

ro
fil

e
T

- p
os

si
bi

lit
y

of
 p

an
el

 b
lin

d
co

nt
ro

l b
ar

 /
w

ith
ou

t c
on

tro
l

ba
r -

 p
ul

lin
g

by
 fa

br
ic

3/
T

Ty
pe

 o
f j

ap
an

es
e

pa
ne

l:
3-

ra
ils

 p
ro

fil
e

3/
1

3/
1

co
nt

ro
l b

ar
 -

R
(f.

p.
 le

ft
 b

ot
to

m
 p

ar
t)

3/
14

3/
14

 c
on

tr
ol

 b
ar

 -
R

(f.
p.

 le
ft

 fr
on

t p
ar

t)

3/
13

 C
U

R
TA

IN
 -

5
fa

br
ic

s
- c

on
tr

ol
 b

ar
(f.

p.
 fr

on
t p

ar
t)

3/
12

3/
12

 c
on

tr
ol

 c
or

d
- L

(f.
p.

 r
ig

ht
 fr

on
t p

ar
t)

3/
22

3/
22

 M
O

TO
R

 m
ov

em
en

t f
ro

m
 le

ft
 s

id
e

(f.
p.

 le
ft

 fr
on

t p
ar

t)
3/

24
 M

O
TO

R
 C

U
R

TA
IN

 -
 4

 fa
br

ic
s

(f.
p.

 fr
on

t p
ar

t)

3/
2

3/
2

co
nt

ro
l b

ar
 -

L
(f.

p.
 r

ig
ht

 b
ot

to
m

 p
ar

t)

3/
3

3/
13

3/
3

C
U

R
TA

IN
 -

5
fa

br
ic

s
- c

on
tr

ol
 b

ar
(f.

p.
 b

ot
to

m
 p

ar
t)

3/
21

3/
21

 C
U

R
TA

IN
 -

4
fa

br
ic

s
- c

on
tr

ol
 b

ar
(f.

p.
 b

ot
to

m
 p

ar
t)

3/
5

3/
5

co
nt

ro
l c

or
d

- L
(f.

p.
 le

ft
 b

ot
to

m
 p

ar
t)

3/
6

3/
6

co
nt

ro
l c

or
d

- R
(f.

p.
 r

ig
ht

 b
ot

to
m

 p
ar

t)

3/
15

3/
15

 c
on

tr
ol

 c
or

d
- L

(f.
p.

 le
ft

 fr
on

t p
ar

t)

3/
17

3/
17

 c
on

tr
ol

 c
or

d
- L

(f.
p.

 r
ig

ht
 b

ot
to

m
 p

ar
t)

3/
19

3/
19

 c
on

tr
ol

 c
or

d
- L

(f.
p.

 r
ig

ht
 fr

on
t p

ar
t)

3/
20

3/
20

 c
on

tr
ol

 c
or

d
- R

(f.
p.

 le
ft

 fr
on

t p
ar

t

3/
18

3/
18

 c
on

tr
ol

 c
or

d
- R

(f.
p.

 le
ft

 b
ot

to
m

 p
ar

t)

3/
16

3/
16

 c
on

tr
ol

 c
or

d
- R

(f.
p.

 r
ig

ht
 fr

on
t p

ar
t)

MOTOR

3/
23

3/
23

 M
O

TO
R

 m
ov

em
en

t f
ro

m
 r

ig
ht

 p
ar

t
(f.

p.
 r

ig
ht

 fr
on

t p
ar

t)

MOTOR

3/
24

MOTOR

3/
T

co
nt

ro
l b

ar
 o

n
ev

er
y

pa
nn

el

3/
T

12

f.p
. -

 fi
xe

d
pa

ne
l

In
 c

as
e

of
 o

th
er

 p
os

si
bi

lit
y,

 n
ec

es
sa

ry
 to

 c
on

su
lt

w
ith

 p
ro

du
ce

r.

co
nt

ro
l c

or
d

op
er

at
io

n
- m

ot
or

Le
ge

nd

pu
llin

g
di

re
ct

io
n

po
si

tio
n

of
 fi

xe
d

pa
ne

l

4
- n

um
br

 o
f r

ai
ls

 in
 p

ro
fil

e
T

- p
os

si
bi

lit
y

of
 p

an
el

 b
lin

d
co

nt
ro

l b
ar

 /
w

ith
ou

t c
on

tro
l

ba
r -

 p
ul

lin
g

by
 fa

br
ic

4/
T

Ty
pe

 o
f j

ap
an

es
e

pa
ne

l:
4-

ra
ils

 p
ro

fil
e

4/
1

4/
1

co
nt

ro
l b

ar
 -R

(f.
p.

 le
ft

 b
ot

to
m

 p
ar

t)

4/
14

4/
14

 c
on

tr
ol

 b
ar

 -
R

(f.
p.

 le
ft

 fr
on

t p
ar

t)

4/
12

4/
12

 c
on

tr
ol

 b
ar

 -
L

(f.
p.

 r
ig

ht
 fr

on
t p

ar
t)

4/
2

4/
2

co
nt

ro
l b

ar
 -

L
(f.

p.
 r

ig
ht

 b
ot

to
m

 p
ar

t)

4/
13

4/
13

 C
U

R
TA

IN
 -

7
fa

br
ic

s
- c

on
tr

ol
 b

ar
(f.

p.
 fr

on
t p

ar
t)

4/
3

4/
5

4/
3

C
U

R
TA

IN
 -

7
fa

br
ic

s
- c

on
tr

ol
 b

ar
(f.

p.
 b

ot
to

m
 p

ar
t)

4/
21

4/
21

 C
U

R
TA

IN
 -

6
fa

br
ic

s
- c

on
tr

ol
 b

ar
(f.

p.
 b

ot
to

m
 p

ar
t)

4/
7

4/
7

C
U

R
TA

IN
 -

6
fa

br
ic

s
- c

on
tr

ol
 c

or
d

- L
(f.

p.
 b

ot
to

m
 p

ar
t)

4/
5

co
nt

ro
l c

or
d

- L
(f.

p.
 le

ft
 b

ot
to

m
 p

ar
t)

4/
15

4/
15

 c
on

tr
ol

 c
or

d
- L

(f.
p.

 -
le

ft
 fr

on
t p

ar
t)

4/
16

4/
16

 c
on

tr
ol

 c
or

d
- R

(f.
p.

 r
ig

ht
 fr

on
t p

ar
t)

4/
17

4/
17

 c
on

tr
ol

 c
or

d
- L

(f.
p.

 r
ig

ht
 b

ot
to

m
 p

ar
t)

4/
18

4/
18

 c
on

tr
ol

 c
or

d
- R

(f.
p.

 r
ig

ht
 b

ot
to

m
 p

ar
t)

4/
19

4/
19

 c
on

tr
ol

 c
or

d
- L

(f.
p.

 r
ig

ht
 fr

on
t p

ar
t)

4/
8

4/
8

C
U

R
TA

IN
 -

6
fa

br
ic

s
- c

on
tr

ol
 c

or
d

- R
(f.

p.
 b

ot
to

m
 p

ar
t)

4/
20

4/
20

 c
on

tr
ol

 c
or

d
- R

(f.
p.

 le
ft

 fr
on

t p
ar

t)

4/
6

4/
6

co
nt

ro
l b

ar
 -

R
(f.

p.
 r

ig
ht

 b
ot

to
m

 p
ar

t)

4/
22

4/
22

 M
O

TO
R

 -
m

ov
em

en
t f

ro
m

 le
ft

 s
id

e
(f.

p.
 le

ft
 fr

on
t p

ar
t)

MOTOR

4/
23

4/
23

 M
O

TO
R

 -
m

ov
em

en
t f

ro
m

 r
ig

ht
 s

id
e

(f.
p.

 r
ig

ht
 fr

on
t p

ar
t)

MOTOR

4/
24

4/
24

 M
O

TO
R

 C
U

R
TA

IN
 -

6
fa

br
ic

s
(f.

p.
 fr

on
t p

ar
t)

MOTOR

4/
T

4/
T

co
nt

ro
l b

ar
 o

n
ea

ch
 p

an
ne

l

14

f.p
. -

 fi
xe

d
pa

ne
l

In
 c

as
e

of
 o

th
er

 p
os

si
bi

lit
y,

 n
ec

es
sa

ry
 to

 c
on

su
lt

w
ith

 p
ro

du
ce

r.

co
nt

ro
l c

or
d

op
er

at
io

n
- m

ot
or

Le
ge

nd

pu
llin

g
di

re
ct

io
n

po
si

tio
n

of
 fi

xe
d

pa
ne

l

5
- n

um
be

r o
f r

ai
ls

 in
 p

ro
fil

e
T

- p
os

si
bi

lit
y

of
 p

an
el

 b
lin

d
co

nt
ro

l b
ar

 /
w

ith
ou

t c
on

tro
l

ba
r -

 p
ul

lin
g

by
 fa

br
ic

5/
T

Ty
pe

 o
f j

ap
an

es
e

pa
ne

l:
5-

ra
ils

 p
ro

fil
e

5/
1

5/
1

co
nt

ro
l b

ar
 -

R
(f.

p.
 le

ft
 b

ot
to

m
 p

ar
t)

5/
14

5/
14

 c
on

tr
ol

 b
ar

 -
R

(f.
p.

 le
ft

 fr
on

t p
ar

t)

5/
12

5/
12

 c
on

tr
ol

 b
ar

 -
L

(f.
p.

 r
ig

ht
 fr

on
t p

ar
t)

5/
2

5/
2

co
nt

ro
l b

ar
 -

L
(f.

p.
 r

ig
ht

 b
ot

to
m

 p
ar

t)

5/
13

5/
13

 C
U

R
TA

IN
 -

9
fa

br
ic

s
- c

on
tr

ol
 b

ar
(f.

p.
 fr

on
t p

ar
t)

5/
3

5/
5

5/
3

C
U

R
TA

IN
 -

9
fa

br
ic

s
- c

on
tr

ol
 b

ar
(f.

p.
 b

ot
to

m
 p

ar
t)

5/
21

5/
21

 C
U

R
TA

IN
 -

8
fa

br
ic

s
- c

on
tr

ol
 b

ar
(f.

p.
 b

ot
to

m
 p

ar
t)

5/
7

5/
7

C
U

R
TA

IN
 -

8
fa

br
ic

s
- c

on
tr

ol
 c

or
d

- L
(f.

p.
 fr

on
t p

ar
t)

5/
5

co
nt

ro
l c

or
d

- L
(f.

p.
 le

ft
 b

ot
to

m
 p

ar
t)

5/
15

5/
15

 c
on

tr
ol

 c
or

d
- L

(f.
p.

 le
ft

 fr
on

t p
ar

t)

5/
16

5/
16

 c
on

tr
ol

 c
or

d
- R

(f.
p.

 r
ig

ht
 fr

on
t p

ar
t)

5/
17

5/
17

 c
on

tr
ol

 c
or

d
- L

(f.
p.

 r
ig

ht
 b

ot
to

m
 p

ar
t)

5/
18

5/
18

 c
on

tr
ol

 c
or

d
- R

(f.
p.

 le
ft

 b
ot

to
m

 p
ar

t)

5/
19

5/
19

 c
on

tr
ol

 c
or

d
- L

(f.
p.

 r
ig

ht
 fr

on
t p

ar
t)

5/
8

5/
8

C
U

R
TA

IN
 -

 8
 fa

br
ic

s
- c

on
tr

ol
 c

or
d

- R
(f.

p.
 b

ot
to

m
 p

ar
t)

5/
20

5/
20

 c
on

tr
ol

 c
or

d
- R

(f.
p.

 le
ft

 fr
on

t p
ar

t)

5/
6

5/
6

co
nt

ro
l c

or
d

- R
(f.

p.
 r

ig
ht

 b
ot

to
m

 p
ar

t)

5/
22

5/
22

 M
O

TO
R

 m
ov

em
en

t f
ro

m
 le

ft
 s

id
e

(f.
p.

 le
ft

 fr
on

t p
ar

t)

MOTOR

5/
23

5/
23

 M
O

TO
R

 m
ov

em
en

t f
ro

m
 r

ig
ht

 s
id

e
(f.

p.
 r

ig
ht

 fr
on

t p
ar

t)

MOTOR

5/
24

5/
24

 M
O

TO
R

 C
U

R
TA

IN
 -

8
fa

br
ic

s
(f.

p.
 fr

on
t p

ar
t)

MOTOR

5/
T

5/
T

co
nt

ro
l b

ar
 o

n
ea

ch
 p

an
el

14 15

JAPANESE PANEL BLINDS

Safety features according to the standards EN 13120+A1; EN 16 433; EN 16 434

Connection Pulley Winch Two wheels

INTErIOr SHADING

Safe type of operation Dangerous operation Suitability of ISOTRA
protective systems

M
an

ua
lly

W
he

el

Ha
nd

le

Sw
itc

h

Re
m

ot
e

co
nt

ro
l

Co
nt

ro
l b

ar

Co
rd

Co
rd

/R
od

Ba
ll-

ch
ai

n

Co
up

le
r

Pu
lle

y

Re
el

Tw
o w

he
el

s

HORIZONTAL BLINDS
 ISOTRA SYSTEM HIT
 ISOTRA SYSTEM HIT II
 ISOTRA SYSTEM CLASSIC
 ISOTRA ENERGY
 ISOLITE
 ISOLITE PLUS
 NEOISOLITE
 SYSTEM 25S, 25SM
 SYSTEM 25R
 SYSTEM 25L (large)
 SYSTEM 25K
 SYSTEM 25SW
 SYSTEM 25M
 CETTA 35, 50 - ECONOMY
 CETTA 35
 CETTA 50 (usage in interior)
 V-LITE INTERIOR ROOF BLIND
 ATYPICAL CHAIN BLINDS
 CHAIN BLINDS WITH BRAKE
 CHAIN BLINDS (space > 2,5 m2)

VERTICAL BLINDS
JAPANESE PANEL BLINDS
FABRIC ROLLER BLINDS

 VERRA
 VERA METAL
 ROLLITE
 LUNA
 SUNLITE
 NEMO
 SHADING ROLLER BLIND
 R-LITE ROOF ROLLER BLIND

1616

Note:

16 1716

... protecting your privacy.

ISOTRA a.s.
Bílovecká 2411/1, 746 01 Opava
Czech Republic

Tel.: +420 553 685 111
E-mail: isotra@isotra.com

 www.isotra.com

Released: 12/2023

ISOTRA Partner

