

www.classicexhibits.com

VISICERS

Using Your Setup Instructions DESIGNS The Visionary Designs Setup Instructions are created specifically for your configuration. They are laid out sequentially, including an exploded view of the entire display, and then a logical series of detailed steps to assemble the main structure and components. We encourage you to study the instructions **before** attempting to assemble your exhibit.

Each page reminds you to tighten the setscrews after disassembling your exhibit to prevent loss of the locks and setscrews (see below in RED). This is VERY IMPORTANT.

Cleaning and Packing Your Display 1) Use care when cleaning aluminum extrusion or acrylic inserts. Use only

- 1) Use care when cleaning aluminum extrusion or acrylic inserts. Use only non-abrasive cleaners.
- 2) When cleaning laminate inserts or countertops, use mild cleansers and a soft material such as cotton.
- 3) Keep all display components away from extreme heat and long exposure to sunlight to avoid warping and fading.
- 4) Retain all packing material. It will make re-packing much easier and will reduce the likelihood of shipping damage.

Most Visionary Designs exhibits can be assembled with the supplied Hex Key Tool. Occasionally, a flat head screwdriver may be required.

Most horizontal extrusion connections have a patented expandable lock. This lock inserts into the groove of an opposing extrusion. Tightening the lock with the Hex Key Tool expands the lock and creates a strong positive connection.

Each extrusion contains a numbered label which corresponds with setup instructions. The label is located within a groove of the extrusion (when possible). With Visionary Designs the labels contain Black numbers unless otherwise specified.

Remove only (1) setscrew when disassembling. Replace setscrew in extrusion after assembling it. Before packing, replace setscrew in extrusion to avoid losing it.

Base Plate Connection

Attach base plate to round or square vertical extrusion using the bolt provided. Be careful not to strip the threads.

WHEN DISASSEMBLING ALUMINUM EXTRUSION, TIGHTEN ALL SETSCREWS AND LOCKS TO PREVENT LOSS DURING SHIPPING

www.classicexhibits.com

866.652.2100

• ·	-	
ltem	Qty.	Description
1	2	Base Plate
2	1	47.1239" Curved Extrusion
3	1	Curved Leg Assembly
4	1	47.1239" Curved Extrusion
5	1	47.1239" Curved Extrusion
6	1	47.1239" Curved Extrusion
7	1	Curved Leg Assembly

- 1) Attach base plates [1] to curved leg assemblies [3,7].
- 2) Attach curved extrusion [2] between two leg assemblies [3,7].
- 3) Attach other curved extrusions between two leg assemblies [3,7].

WHEN DISASSEMBLING ALUMINUM EXTRUSION, TIGHTEN ALL SETSCREWS AND LOCKS TO PREVENT LOSS DURING SHIPPING

www.classicexhibits.com

1) Attach wings to assembled round frame as shown. Refer to A10 clamp detail.

WHEN DISASSEMBLING ALUMINUM EXTRUSION, TIGHTEN ALL SETSCREWS AND LOCKS TO PREVENT LOSS DURING SHIPPING

www.classicexhibits.com

Step 2

866.652.2100

1) Attach front wings and round graphic header to assembled round frame as shown. Refer to Graphic Attachment detail. 2) Attach a light to top of assembled round frame. Refer to Light Connection detail. Graphic Header \cap * \cap 0 \mathbf{O} $\boldsymbol{\sigma}$ ð * **X** Graphic Attachment ð Back Wings in BLACK Graphic Front Wings in BLUE O. 0 \mathbf{O} Cap Standoff Barrel \mathbf{O} Slide connector on back of standoff barrels into groove of extrusion and twist to secure in place. Secure graphic to standoffs using screw caps.

WHEN DISASSEMBLING ALUMINUM EXTRUSION, TIGHTEN ALL SETSCREWS AND LOCKS TO PREVENT LOSS DURING SHIPPING

www.classicexhibits.com

Step 3

866.652.2100

Part Number	Description
А	Left Leg Assembly
В	Right Leg Assembly

- C Horizontal Extrusion
- D Horiontal Extrusion w/ Door Stopper

1) Connect lower horizontal extrusion [C] between bottom of leg assemblies [A and B] as shown.

- 2) Insert Laminated infill into grooves of leg assemblies [A and B].
- 3) Attach extrusion door between leg assemblies [A and B] and on top of laminated infill.
- 4) Attach upper horizontal extrusion w/ door stopper [D] between leg assemblies [A and B], and set flush with top of legs [A and B].

NOTE: Make sure the lock is flush with extrusion before tightening. If lock will not fully engage, gently rock lock and extrusion back and forth while turning knob until lock fully opens.

Align with bottom of leg assemblies [A and B].

WHEN DISASSEMBLING ALUMINUM EXTRUSION, TIGHTEN ALL SETSCREWS AND LOCKS TO PREVENT LOSS DURING SHIPPING

www.classicexhibits.com

Part Number

F

Horizontal Extrusion E

Description

Horizontal Extrusion

Steps:

1) Attach horizontal extrusion [E] between vertical leg assemblies [A and B] as shown below.

2) Insert Laminated infill into grooves of vertical leg assemblies [A and B].

3) Attach upper horizontal extrusion [F] between vertical leg assemblies [A and B] on top of infill.

4) Place internal shelf into assembled pedestal on top of pins.

5) Set Counter on top of assembled pedestal and secure with Velcro straps attached to underside of top.

www.classicexhibits.com

WHEN DISASSEMBLING ALUMINUM EXTRUSION, TIGHTEN ALL SETSCREWS AND LOCKS TO PREVENT LOSS DURING SHIPPING

Order #XXXXX - VK-1605 - Workstation Assembly (Cont'd)

Part Number Description G Curved Montior Mount Extrusion

Steps:

- 1) Slide Connection Bar into lower leg assembly. Slide upper vertical over bar and secure both.
- 2) Attach Monitor Mount to vertical as shown in Detail below.

WHEN DISASSEMBLING ALUMINUM EXTRUSION, TIGHTEN ALL SETSCREWS AND LOCKS TO PREVENT LOSS DURING SHIPPING

www.classicexhibits.com

Step 6

© 2013

Page 6 of 6

Top View of Each Level

WHEN DISASSEMBLING ALUMINUM EXTRUSION, TIGHTEN ALL SETSCREWS AND LOCKS TO PREVENT LOSS DURING SHIPPING

www.classicexhibits.com

Additional Items:

Halogen Lights Graphics . Setup Hardware

Top View of each Level

WHEN DISASSEMBLING ALUMINUM EXTRUSION, TIGHTEN ALL SETSCREWS AND LOCKS TO PREVENT LOSS DURING SHIPPING

www.classicexhibits.com

