

Plan View

General Setup Instructions

- Read entire setup instruction manual prior to unpacking parts and pieces.
- The setup instructions are created specifically for this configuration.
- Setup instructions are laid out sequentially in steps, including exploded views with detailed explanation for assembly.

Hex Tool - Essential for Assembly

Part Identification - Numbering

Cleaning & Packing

- For Cleaning Metal, Plex, & Laminate Parts: Use a **MILD NON-ABRASIVE** cleanser and soft cloth/paper towel to clean all surfaces.
- Keep exhibit components away from heat and prolonged sun exposure.
 Heat and UV exposure will warp and fade components.
- Retain all provided Packing Materials.
 All provided packing materials are for ease of repacking & component protection.

Disassembly

- For loss prevention, tighten all setscrews and locks during disassembly

Base Plate & Extrusion Connection

Extrusion & Lock Connection

ALL CONNECTIONS MUST BE TIGHTLY SECURED

LADDERS OR LIFTS MAY BE REQUIRED

DO NOT USE POWER TOOLS

SEG Graphic Installation

- 1) Locate channels along the edges of extrusions
- 2) Insert graphic corners first into channels then center point of graphic into channels. Allows for proportional fit around the perimeter of the extrusion.
- 3) Working from center to corner, slide silicon edge on graphic into channel.
- 4) After all edges of graphic have been inserted into channels, step back and assess graphic fit, make adjustments where needed.

Corner Bracket Installation

- Slide TWO-PIECE TS RV 2 L-bracket into Interior Center Slot of extrusion so that two set screws are inside groove. Tighten two set screws to secure.
- Slide two A1 L-Brackets into outer interior grooves of upper and lower horizontals. Tighten set screws to secure.
- Slide vertical extrusion over exposed ends of brackets in lower horizontal. Tighten set screws to secure.
- 4) Slide exposed ends of installed brackets of upper horizontal into open ends of verticals. Tighten set screws to secure.

Disassembly

1) Loosen set screws on brackets and slide extrusions off of brackets.

www.classicexhibits.com

www.classicexhibits.com

Graphics

Setup Hardware

Order #XXXXX VK-0005 Assembly

Item	Qty.	Description
1/1A	1/1	Base Plate
2/2A	1/1	46" CEI152 Horizontal Extrusion
3/3A	1/1	40" CEI152 Vertical Extrusion
4	1	40" GS220 Vertical Extrusion
5	1	40" S44 Vertical Extrusion
6	1	40" GS220 Vertical Extrusion
7	1	40" GS220 Vertical Extrusion
8/8A	1/1	17.4075" Z45 Horizontal Extrusion
9/9A	2/2	5.4022" Z45 Horizontal Extrusion
10/10A	1/3	17.3976" Z45 Horizontal Extrusion

Steps:

- 1) Attach Base Plate [1] to Horizontal [2], using Bolt, Washer, and Wing Nut.
- 2) Attach Base Plate [1A] to Vertical [5], using Bolt.
- 3) Assemble lightbox frame [2,2A,3,3A] together. See General Information page for Corner Bracket Installation details.
- 4) Assemble Verticals [4,5,6,7], using Horizontals [8,9].
- 5) Slide Infills between and secure with Horizontals [8A,9A] on top.
- 6) Connect Vertical [4] to Vertical [3A]. See GS300 to CEI152 Connection detail.
- 6) Attach Horizontals [10,10A] between Verticals [4,5].
- 7) Connect Shelves to Horizontals [10A], using Connectors and Caps. See Shelf Connection detail.

Shelf onto Set Screws then secure with Caps.

