
Schüco LivIng

PVC-U system for windows and doors

The new system generation for the
efficient construction of pioneering
PVC-U windows and doors

Flexibility and efficiency in
fabrication and installation

A new level of flexibility, efficiency and process reliability during fabrication
and installation, the highest standards in terms of comfort and security as well
as various options for design and construction – the new PVC-U system from
Schüco combines many benefits in one product. The 82 mm construction
impresses not only with a world first in integrated sealing technology, but
also sets standards in terms of energy efficiency.

The new PVC-U window and door system
Schüco LivIng impresses with its simple,
efficient and flexible fabrication, thereby
significantly increasing process reliability in
fabrication and installation. The system is
available with a rebate gasket or centre
gasket and is suitable for glass thicknesses
of 24 to 52 millimetres to suit customer
requirements. The ingenious design means
that fabricators save time and money during
planning, ordering, fabrication and installa-
tion. The Twin System technology, with its

uniform sealing concept and identical fittings
components, not only serves to reduce the
number of parts and lower storage costs, but
it also simplifies the ordering process as a
whole. Further design details – such as
identical vent profiles for rebate and centre
gaskets, a corresponding rebate base
geometry and identical steel reinforcements
in the outer frame, vent frame and double-
vent profiles – also increase use of the same
parts and enable a more efficient fabrication
process.

Schüco LivIng offers a wide
variety of options, with the

most exacting demands in terms
of comfort, security, energy

efficiency and design.

Schüco SchücoSchüco LivIng Schüco LivIng2 3

World first for sealing technology Outstanding energy efficiency and security

Schüco is also setting standards in energy
efficiency with the new series for windows
and doors. Thanks to its 7-chamber profile
construction, Schüco LivIng achieves out-
standing Uf values with a basic depth of
82 mm: to 1.0 W/(m2K) with the rebate
gasket option and to 0.96 W/(m2K) as a
centre gasket system.

Moreover, if the special adhesive vent is used
and the glass is bonded, an even better
thermal insulation of the elements can be
achieved. This means that passive houses are
possible without expensive additional
measures.

Schüco also provides tailored fitting options
for security technology. Windows and doors
from the Schüco LivIng range can be
designed up to resistance class 2 (RC 2).
The possibility of bonding to the glass
ensures additional protection.

Together with its new development partner,
Semperit, Schüco has created the first
weld-on EPDM gasket for windows and
doors, which is now available exclusively to
Schüco partners. The use of elastic, weld-on
material increases the sealing effect in the
difficult corner area of the unit, whilst also
ensuring a closed, visually appealing corner
design without hard weld seams.

The durable, eco-friendly material keeps a
tight seal throughout its entire service life,
which results in fewer complaints and the
building retaining its value. UV-resistant
and stable in cold temperatures, the EPDM
gaskets are suitable for all climate zones
and building types, guaranteeing permanent
elasticity across temperatures from
-40 to +120 °C.

Exclusive sealing technology
from Schüco stays soft and elastic
in the crucial corner area, even
after welding.

Conventional sealing technology
forms hard corners when welded.
This results in a loss of elasticity and
hence reduced weathertightness.

100 %

80 %

60 %

40 %

20 %

0 %

New

100 % 96 %

61 %

49 %

35 %

91 % 86 %

After 1 year After 7 years After 15 years

EPDM gaskets

Non-EPDM
gaskets

* Behaviour of a gasket in the event of recurrent compression, e. g. opening and closing of the window.
The optimum outcome is a recovery of the original contours, because only this guarantees a long-lasting tight seal.

The comparison of the recovery properties* of Schüco EPDM gaskets and non-EPDM
gaskets clearly shows that the high-quality material of the EPDM functional gaskets keeps a
tight seal throughout its entire service life and therefore retains its positive characteristics in
respect of draught, cold, moisture and noise. The non-EPDM gasket already loses an enormous
amount of elasticity in the first few years and becomes brittle. After around 7 years, the sealing
effect is down to around 50 %.

Isothermal flow
Schüco LivIng 82 MD

Optional lockable handles allow
the vent to be closed securely.

With the latest fittings technology
up to RC 2, Schüco LivIng window
and door units can be made secure.

Isothermal flow
Schüco LivIng AS front door

Schüco Schüco4 5Schüco LivIng Schüco LivIng

With individual designs that meet the highest standards in terms of security and
comfort, Schüco LivIng combines many benefits into a single product.

Bottom-hung
window

Side-hung window Turn/tilt window Top-hung windowFixed glazing in
the outer frame

Technical information Schüco LivIng 82 AS Schüco LivIng 82 MD

Dimensions

Basic depth of outer frame 82 mm 82 mm

Basic depth of vent frame 82 mm 82 mm

Possible glazing thickness 24 mm – 52 mm 24 mm – 52 mm

Tests and standards

Thermal insulation in accordance with DIN EN 12412-2 * Uf = 1.0 W/(m²K) Uf = 0.96 W/(m²K)

Sound reduction in accordance with DIN EN ISO 140-3 (maximum)* Rw,P = 47 dB Rw,P = 47 dB

Burglar resistance in accordance with DIN EN 1627 RC 2 RC 2

Air permeability in accordance with DIN EN 12207 (Class) 4 4

Watertightness in accordance with DIN EN 12208 (Class) 9A 9A

*Dependent on profile and glazing

A wealth of possibilities

Schüco LivIng is a complete system with many
different options for attachment and supple-
mentary profiles. Whether for residential or
commercial projects, newbuild or modernisati-
on, the new Twin System meets the individual
requirements of the clients. In addition to
windows, window doors and balcony doors,
tilt/slide doors, side entrance doors and front
doors can also be constructed – including
storey-height designs.

The choice of colours also fulfils every require-
ment. The exclusive Schüco AutomotiveFinish
surface finish technology provides Schüco
LivIng windows and doors with a brilliant
metallic design, which is only matched
elsewhere by the automotive industry. The
range of Schüco foils comprising more than
200 single colours and woodgrains, as well as
aluminium cover caps from the Schüco TopAlu
series, cover all the RAL and anodised colours
and offer a wide variety of design options.

To meet the trend for different
shades of grey in the architecture,

Schüco LivIng is now also available
with a grey basic structure. This

ensures a harmonious look, in
particular when the window is open.

Schüco LivIng Rondo
The round softform lines of the Rondo

window vent reduce the face widths
of the already narrow profile contours.

The curves also increase the
self-cleaning capability of the profiles

and reduce the cleaning cycles.

Schüco Schüco6 7Schüco LivIng Schüco LivIng

Schüco – System solutions for windows, doors and façades
Based in Bielefeld, the Schüco Group develops and sells system solutions for windows, doors
and façades. With more than 4900 employees worldwide, the company strives to be the industry
leader in terms of technology and service today and in the future. In addition to innovative products
for residential and commercial buildings, the building envelope specialist offers consultation and
digital solutions for all phases of a building project – from the initial idea through to design,
fabrication and installation. 12,000 fabricators, developers, architects and investors around the
world work together with Schüco. The company is active in more than 80 countries and achieved
a turnover of 1.575 billion euros in 2017. For more information, visit www.schueco.com

With the Schüco LivIng system, you can experience a new level of flexibility,
efficiency and process reliability during fabrication and installation.
The innovative Twin system with the world‘s first weld-on EPDM gasket, for which
a patent is pending, facilitates efficient fabrication for you. For pioneering windows
and doors – exactly to your requirements.

Schüco LivIng

Schüco Polymer
Technologies KG
www.schueco.com

The latest from the social
networks at:
www.schueco.de/newsroom

Th
e

“S
ch

üc
o”

 a
nd

 o
th

er
 s

ig
ns

 a
re

 p
ro

te
ct

ed
 in

 G
er

m
an

y
an

d
va

rio
us

in

te
rn

at
io

na
l m

ar
ke

ts
. W

e
w

ill
 p

ro
vi

de
 d

et
ai

le
d

in
fo

rm
at

io
n

up
on

 re
qu

es
t.

P
41

50
/0

4.
19

/P
rin

te
d

in
 G

er
m

an
y.

W
e

re
se

rv
e

th
e

rig
ht

 to
 m

ak
e

te
ch

ni
ca

l c
ha

ng
es

 a
nd

 to
 c

or
re

ct
 e

rro
rs

. P
ro

du
ct

s
m

ay
 d

iff
er

 fr
om

 il
lu

st
ra

tio
ns

.

	scanlitho Home page

