
tu
rn

st
ile

sBasic characteristic
BAR-ST turnstile is a universal type of tripod turnstiles that can
be used in a broad-spectrum of applications and environments.
Modern design, reliable and effective operating in combination
with high-quality materials are the main features that make BAR-ST
turnstile necessary part of access control systems and person´s
identifi cation. The variability of applied materials and resistant
surface treatment make possible to integrate the turnstile BAR-ST
to any environments including exteriors.

Modern control electronics enables the easy setting of its own
turnstile operating mode and at the same time makes possible the
communication with different types of identifi cation and signalling
devices. BAR-ST turnstile can be equipped with ANTI-PANIC
function at the customer´s request.

TURNSTILE BAR-ST IS STANDARDLY SUPPLIED WITH TWO TYPES OF DRIVE UNIT:
Motor drive unit MT (standard)
BAR-ST turnstile motorised version is characteristic by its high comfort, reliable and maintenance-free running:

• effective blocking system in combination with motor-driven unit

• automatically adapts the rotation speed to the users

• silent and fl uent running

• possible setting of fi nal phase coasting of the turnstile

Motor-driven unit is supplied in two variants:
1) FAIL-LOCK: turnstile is blocked during the power failure

2) FAIL-SAFE: turnstile is unblocked for free passage during the power failure

Mechanical unit - one-direction version

• self-centering position mechanism to ensure the complete turnstile turning to the basic position

• hydraulic shock absorber for the fl uent and smooth running

• blocking system prevents the turnstile reverse during passing

This type of turnstile is applied to regulate and control the number of passing people generally in one-direction and it is not
controlled by any superior devices. Mechanical unit does not require the power supply.

TURNSTILE MATERIALS AND SURFACE TREATMENT:
Zinc-galvanized steel sheet, thickness 2 - 2.5mm,
surface-fi nished by powder coating (standard:
outer cover – Antique silber + transparent paint, the
case and inside covers – black RAL 9005 GS) or
stainless steel sheet (standard – polished).

Tripod hub: brushed stainless steel, but in case
of panic design the head´s cover is from zinc-
galvanized steel sheet, thickness 1.5 mm fi nished
by powder coating (standart-Antique silber +
transparent paint)

Bars: stainless steel tube ø 40 mm (standard-
brushed)

Other mechanical parts of turnstile are fi nished by
galvanic zincing or blackening.

BAR ST

180

 MIN 550 1030

50
°

11
00 Ø

40

320

520

870

930

85
0

MIN 60

COMINFO, a.s., Nabrezi 695, 760 01 Zlin, Czech Republic
tel.: +420 603 151 333; e-mail: cominfo@cominfo.cz

W
W

W
.C

O
M

IN
FO

.EU

turnstiles

Interface:
Turnstiles are controlled by microprocessor control units that is equipped
with high effective processor. Control electronics is equipped with
extensive subsystem that enables the connection of many input and
output devices, all of them are galvanically isolated.
• device operating by status signals, serial bus RS 485, USB or Ethernet

(with external converter)
• configurable two-state outputs about turnstile status
• motor control by digital power bridges with overload protection and

current measurement
• include generating log file with a list of all faults accompanied with

time/date mark
• possibility of remote firmware upgrade
• wide range of configuration and diagnostics parameters for remote

customization using T-CONF software
• full remote control of turnstile network including passage counters

status shown on PC using T-MON program
• possibility to connect the supplementary ultrasonic, laser or infra-red

sensors
• enables back up accumulator connection directly in the turnstile

(supports charging, measuring and auto-switching for power supply
from accumulator in case of power failure)

• connectors for all input/output signals for fast and easy installation,
service and replacement

• top-quality control electronics enables high operational reliability

Operating modes:
If input signal from access control system or button controller is received
it is possible to turn round the turnstile 120° and by that way enable the
passing to one person.

The device makes possible to set up the function function called
GO-CALL which automatically rotates tripod head a few degrees
forward to visually inform the user that access through turnstile is allowed
identification of passing person.

For each way of direction it is possible to defi ne the different operating
modes:

1. free passage

2. controlled passage

3. permanently blocked

This setting can be set-up for any direction eventually for both directions
at the same time.

BASIC TECHNICAL PARAMETERS
Table of drive unit electric parameters:

Type of drive unit
Rated
supply
voltage

Power consumption in basic operation modes

Standby mode
break activated / break released

Transit
mode

Motorised FAIL-LOCK 12VDC 3 W 12,5 W 25 W

Motorised FAIL-SAFE 12VDC 12,5 W 3 W 15 W

• standard range of working temperatures +10 … +50 °C

• range of working temperature (with heating module) –25 … +50 °C

• range of storage temperatures 0 … +50 °C

• maximum relative humidity 80% (non-aggressive environment)

• MCBF: 3 000 000 cycles (number of cycles before error)

The number of passages, in dependance on type of control
electronics, operating mode and the way of identification of

passing people, rates between 15 to 30 persons per minute.

Increase of power supply on motor drive unit with automatic
heating module is 24 W. The power supply can be also

increased by using optional accessories.

BAR ST

ACCESSORIES
Guiding railings:
For the right function it is suitable to add BAR turnstile with guiding
railings with minimal length of 850 mm or install it to some suited
object (for example: reception desk).

Traffi c-Light information panel:
• animation of identifi cation card alarming necessary identifi cation of

the passing person
• information about the turnstile accessibility in set direction
• information about transit permission based on evalution by access control system
• information about invalid card

Touch control panel:
• animation of identifi cation card alarming necessary identifi cation of the passing person
• information about the turnstile accessibility in set direction
• information about transit permission based on evalution by access control system
• information about reading of invalid identifi cation card

ANTI-PANIC device:
By customer´s request, the turnstile BAR – ST can be equipped with ANTI-PANIC
function that ensures automatic folding of the horizontal turnstile arm in the event of
power failure or emergency. The result there is a unobstructed corridor needed for
person´s evacuation that agree with the safety regulations. The automatic folding of
turnstile arm is activated by an impulse from control system (e.g. fi re alarm system),
external button or during the power failure (it needs the connection of back-up
accumulator power supply the unit monitoring the power supply situation)

Back-up accumulator:
During a power failure the accumulator ensures the turnstile continous operation for a
period of minimally 6 hours. It is possible to use two backup modes.

• accumulator placed in power supply unit (back up > 6 hours)
• accumulator inside the turnstile (emergency back up about 30 minutes in case

of feed cables disconnection)

Counter:
• included in T-MON program • it is possible to connect an external counter

AntiClimb sensor:
Sensors indicate an illegal attempt to climb over / crawl under turnstile‘s bar.

Identifi cation systems:
In order to identify the passing people, it is possible to connect any type of barcode,
magnetic card, proximity chip card, smart card, biometric terminal etc.

Outdoor design:
Automatic drive units heating controlled by thermoregulator (necessary for turnstiles
with electromechanical and motorized units).

Software accessories:
COMMUNICATION CLIENT – software that enables the connection of turnstile network
with PC. This program runs on the backround (its activity is hidden) and enables to any
PC with valid authority to make setting and control the turnstile network.
T-MON – program that enables to control the turnstile system from any PC with valid
authorization in customer´s network. Remote control of the same turnstile is possible
from different PC at the same time. It is fully graphic application that can be used even
with touchscreen monitors.
T-CONF – program that enables to change the turnstile confi guration, confi guration
backup, record new confi guration, error report and vypustit z textu fi rmware upgrade.
It is localized to many world languages. It is possible remotely connect to any turnstile
through Internet after fulfi lment of all network qualifi cations.

Specifi c variants:
• stainless steel design • powder coating in RAL custom colour
• material combinations • built-in collector of visitor‘s proximity ID cards

