

RK PIVOT
DOORS

RK PIVOT DOORS

Introduction

Overwhelming at first sight with its elegance and powerful look. This door cannot be overlooked, let alone go through it unimpressed. Its authoritative and majestic appearance combines the state-of-the-art technology and sophisticated prestige. This latest architectural trend responds to the demand for large surfaces and huge door openings. It represents top quality of craft, breaking with conventions and moving doors towards a new era. Simply **RK PIVOT DOORS**.

A wide range of possibilities, jointing techniques, diversity of colour and texture enable us to create stunning door masterpieces. We are experimenting, applying the most desirable novelties of the architectural and decorative industries. We passionately take the challenge of each new idea. All our designs are customized to the requirements and expectations of the customer, thus making your door an absolutely individual piece of art, and a perfectly finished project at the same time.

Why Pivot?

Pivot door moves away from standard side mounted hinges. The movable pivot solution enables us to manufacture doors of spectacular in size and weight, as well as to achieve stunning visual effect.

 500 kg

Maximum door leaf weight enabling us to experiment with a variety of finishes, disregarding their weight.

 400 cm

Maximum door leaf dimensions 2000 x 4000mm. Each construction may be additionally extended by fixed elements or by glazing.

 Two-sided

Possibility of upgrading the door leaf for inwards and outwards opening

 Technology

State-of-the-art technology and innovative fixing system ensure top quality of performance and use, as well as smooth door opening, disregarding the weight of the door leaf.

Imperial

Giant possibilities and a dream come true for the most demanding customers—door coated with liquid metal, where manual forming technique can be applied and finished in a customised, insanely beautiful way. Should you opt for polished smoothness or firm and well-defined three-dimensional texture, we are able to achieve it.

In this design a three-dimensional version of liquid metal finish has been applied. The irregular texture has been artistically arranged throughout the door leaf surface. Stunning aged gold effect has been obtained by means of the aging technique. The branch-shaped, manually forged and formed handrail, in old gold colour is an additional intriguing element of this design. This enhances the enigmatic vibe and the unique style of the entire design.

Construction size
3 x 3 m

Door leaf size
1,8 x 3 m

Phantom

The tempered Black Glass glazing plays the first fiddle in this design, in deep black colour, with a deeply cut, symmetrical milling pattern. A recessed handrail, equipped with cool white LED lighting, complement the entire design.

The outer layer of the entire construction, both the door leaf and the sidelights, consists of 6 mm thick massive glass panes. The dazzle of glass optically enlarges the space and strengthens the depth of the colour of the glazing applied.

Terra

The external structure of the door is coated in golden oak colour. Vertical parallel stripes imitate a wooden lamella composition. The same concept has been duplicated in the sidelight, thus obtaining fine translucency of the glazing to let the light in.

Thanks to exceptional coating system a three-dimensional wood imitation can be brought to life. This method enables us to obtain a wide range of the finest colours mapping any natural wood type, with ideally spaced wood grain and naturally located knots, in a convenient, tasteful, and maintenance-free version.

Construction size
2 x 2,7 m

Door leaf size
1,4 x 2,7 m

Troya

The door has been finished with finely brushed liquid metal coated with a three-dimensional application, contributing to an intriguing and mystic final effect. The handrail is an illuminating element as well, letting the light in by means of transparent glazing applied. Each detail adds to the unique glamour of the entire design.

We are passionate about demanding projects we are inspired by unordinary ideas and driven by abstract concepts. The range of finishes to be used is indefinitely wide. We keep searching for the undiscovered to enhance our capacity and create astonishing pieces of art. Imagination is the only limit.

Door leaf size
2 x 4 m

Noir

The Noir finish is a stunning combination of the black wood colour and a pane of glass. The design has been complemented by a stainless-steel handrail with identical glass embedded in it. The same cladding has been used for the frame. Each detail has been refined perfectly and each element has been optimally selected. The final effect is spectacular.

Combination of glossy glazing with beautiful natural wood grain results in spectacular effect. Such arrangement responds well to the desire for a wooden texture, yet in its most exclusive edition. This can be achieved by means of an innovative glass printing method. In this way any wood colour can be matched and protected with a beautiful, glossy pane of tempered glass.

Door leaf size
1,6 x 3 m

Sierra

The door leaf has been finished by surface coated in dark wood colour with beautiful wood grain pattern. The design has been decorated by perfectly matching accessories in deep black. The simplicity of the entire arrangement results in a masterful effect.

Architecture loves natural wood looking for enhancing the style, beauty, and elegance of each building where it is used. State-of-the-art methods of applying faux wood coating on aluminium doors assist the architects in designing warm, beautiful, and comfortable spaces with natural wood effect, yet maintenance free in use.

Construction size

2,8 x 3,6 m

Door leaf size

1,7 x 3,6 m

Hero

Large construction openings are the leading trend of modern architecture. Glass panes make the body of the building look lighter and giant door size emphasizes its character. By means of the shifted pivot axis in the PIVOT technology we are able to install large structures, up to 4 metres high, additionally enlarged by fixed elements constituting a door leaf extension.

This design has been finished by HPL panels in España colour with beautiful natural wood grain effect. The door leaf has been extended by means of upper sidelights and a fixed panel, thus obtaining 8 metres high structure! A handrail and a frame coated in deep black complement the entire design. It is truly impressive entrance.

Construction size
4 x 8 m

Door leaf size
1,6 x 4 m

Monolith

This design foresees faux concrete finish, in beautiful natural grey colour. The entire surface has been defined by deep, parallel millings, enhancing its power look. The final touch has been added by means of the black, simple, and ultra-modern handrail, throughout the length of the door leaf, perfectly matching the black colour of the frame and accessories.

By means of the selected unique coating technology faux concrete colours can be obtained. The coating durability and palpable texture result in a design meeting the expectations of modern architecture.

Quantum

The entire structure has been designed following the theme combining subtlety, fineness, luxury, and femininity. The design has powder coated finish in clear white colour. Its decorative elements include a handrail coated in gold colour and the matching frame. The combination of glass, white and gold is the quintessence of refined taste and impeccable elegance.

Golden elements are meant to make the design more luxury, adding the glitter to the arrangement, yet without stealing the show. A small but eye-catching detail vitally transforms the style. Gold matches other colours perfectly as well. An infinite colour range can be selected. Powder coating application results in durable colour finish with high gloss, matt, or micro-texture effect.

Construction size

3,5 x 3,5 m

Door leaf size

1,5 x 3 m

Aurora

A wide range of ceramic panels is available—imitating natural stone, metal and even coal, both by their pattern and their texture. This results in genuine and natural surface appearance. Exceptional durability, weather, cleaning, and scratch resistance make this an ideal finish material. It suits well any style and ambiance.

Delicate silver-grey vein pattern of the ceramic in the Naturali Bianco colour contrasts gently with the purity of white. The soft touch surface enhances the fluidity of the design. The colours interpermeate forming a luxury and ravishing piece, decorated by a golden handrail.

Thunder

Sintered quartz ceramics are composed of natural materials, in particular quartz, clay slates, granite rocks and ceramic pigments. This highly durable material is used both as stunning door decoration and, a.o., as cladding of building facades. Sintered quartz ceramics are valued not only for their good performance parameters but also for the modern design meeting the expectations of the most demanding architects.

The specimen design features ceramics in the Noir Desir colour, not without reason referring to “black desire”. This gorgeous, shiny, polished pane, cut with irregular sparks finely illuminating the whole surface. The adorable natural stone effect has been achieved in this way. The design is accessorized by a recessed handrail with elements in the copper colour matching the entire arrangement perfectly.

Door leaf size
1,9 x 3,2 m

Rusty

Controlled corrosion has dominated not only the industrial style but has also sneaked into many other styles. It is adored for its spectacular appearance, intriguing colour, and extraordinary texture. Rusty accents provide an edgy and modernist way to emphasise the individual character and style of a building. By means of the technique applied we are able to obtain exceptional rusty colours, including natural patina.

The colour of the entire outer surface of the design is corroded copper, with subtle natural patina forming subtle gleam. The design has been complemented by perfectly matching dark accessories – neutral black emphasises the strong character of this arrangement.

Victoria

The outer surface of this design consists of a layer of ideally polished brushed metal. This gives the elegant and noble aging effect. The design is accessorized by a stainless-steel handrail with integrated material identical to the one used on the leaf surface. The entire look is exquisite, matching perfectly diverse architectural styles.

The layer of metal adheres perfectly to the surface. It is weather and UV proof. By means of a range of patina finishes the rustic and oxidizing effects can be obtained. Metal makes each door design powerful, sharp, and truly luxurious.

Construction size

2,8 x 3 m

Door leaf size

1,6 x 3 m

Venezia

Glass panes make the body of the building look lighter, let in the sunlight happy vibe, enlarge optically the space, and provide closer contact with the nature outside. Their thermal insulation parameters are equally perfect. No wonder modern architecture loves glazed surfaces. Thanks to the unlimited designing possibility we are able to follow this trend and create grand glass structures in multiple configurations.

This design features aluminium structure coated in deep black framing larges panes of glass. This design responds to the desire for monumental glazing and interiors full of light. A stainless-steel handrail throughout the length of the door leaf copes the design.

Construction size
3 x 4 m

Door leaf size
1,4 x 2,9 m

Rebel

Each design is a challenge to be taken, each door is a new goal to be achieved. By means of customized workshop production we can do truly demanding projects. Unlimited access to the best finish materials from all around the world, innovative technology and paying careful attention to the details enables us to enter a new dimension of luxury. You have a dream, and we design accordingly.

The design has been finished by glazing coated in the beautiful deep Wenge colour with a very fine and high-density distinctive pattern. The door leaf is surrounded by panes of glass creating a particular background. The design has been accessorized by stainless steel recessed handrail embedded perfectly into the glazing.

Maestro

The depth and subtlety of glass are a perfect match for the alluring power of. Strength and elegance—a in ideal couple, toning in and complementing each other into a beautiful whole. In a single or double leaf version. The use of double leaf construction makes the entrance even more spectacular. Its impeccable appearance suits both public and private residential housing.

The design combines aluminium coated in charcoal colour with harmonized black tempered glass. The entire surface is crossed by fine millings extending to the glazing as well. The design has been decorated by a stainless-steel handrail. The majestic appearance of the design has been obtained by the double leaf construction making a stunning entrance.

Construction size

2,6 x 2,8 m

Door leaf size

1,3 x 2,8 m

For more information visit:
www.pivotdoors.de/en

RK Exclusive Doors

ul. Ks. Józefa Londzina 31
PL 43-382 Bielsko-Biała
info@rkaluminium.pl, www.rkaluminium.pl

 rk_exclusivedoors