

General Setup Instructions

© 2017

- 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

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

Spline Connection

Extrusion & Lock Connection

Base Plate & Extrusion Connection

www.classicexhibits.com

Engaged Lock

ALL CONNECTIONS MUST BE TIGHTLY SECURED

LADDERS OR LIFTS MAY BE REQUIRED

DO NOT USE POWER TOOLS

SEG Graphic Installation

© 2017

Corner A	Corner B	
Corner D	Corner C	

It is important to first insert graphic into each alternate corner then to the sides of the frame. If this is not done, graphic will not fit into the frame correctly.

Step 1

Insert corner A. Turn edge of graphic so silicon welt is perpendicular to face of graphic. Insert narrow side of welt with fabric to outside into the channel. Repeat for other side of this corner.

Step 2

Repeat Step 1 for opposite corner C, then insert corner B, followed by corner D, to complete the installation of the corners.

Step 3

Once all corners are inserted, press one silicon edge into channel from corners and work toward the center. Make sure welt is fully inserted into channel. Continue until all sides are done. Smooth out edges of graphic.

www.classicexhibits.com

Graphic Removal

To remove the graphic from the frame, locate the fabric pull tab. Gently pull up on the tab to remove the fabric.

CEI-110 Frames Assembly

© 2017

Straight Bracket Installation (when required)

- Slide TWO-PIECE TS RV 4 straight bracket into Interior Center Slot of extrusion so that two of the set screws are inside groove. Tighten two set screws to secure.
- 2) Slide connecting extrusion over exposed end of bracket. Tighten two remaining set screws to secure.

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 one A1 L-Bracket 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.
- 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, then slide extrusions off of brackets.

Order #XXXXX Left Side Lightbox Assembly

Qty. Description Item

1,1A	2,2	Base Plate
2/2A	1/1	46"w CEI110 Horizontal Extrusion
3/3A	1/1	48"h CEI110 Vertical Extrusion
4/4A	1/1	48"h CEI110 Vertical Extrusion
5/5A	1/1	35"w CEI110 Horizontal Extrusion
6/6A	1/1	35"w CEI110 Horizontal Extrusion
7/7A	1/1	48"h CEI110 Vertical Extrusion
8/8A	1/1	48"h CEI110 Vertical Extrusion
9/9A	1/1	46.1767"h Z45 Vertical Extrusion

© 2017

Steps:

- 1) Attach Base Plates [1] to horizontal [2] using bolts & wing nuts.
- 2) Connect verticals [3-3A], [4-4A] together. See CEI-110 Straight Connection detail.
- 3) Attach horizontals [2,2A] between vertical assemblies [3/3A] & [4/4A]. See CEI-110 Corner Connection detail.
- 4) Connect horizontals [5-6], [5A-6A] together, & connect verticals [7-7A], [8-8A] together. See CEI-110 Straight Connection detail.
- 5) Attach Base Plates [1A] to horizontal assembly [5/6], using bolts & wing nuts.
- 6) Attach horizontal assemblies [5/6], [5A/6A] between vertical assemblies [7/7A], [8/8A]. See CEI-110 Corner Connection detail.
- 7) Connect verticals [9,9A] between horizontal assemblies [5/6], [5A/6A].

Order #XXXXX Left Side Return Walls

www.classicexhibits.com

10B

10A

Order #XXXXX Right Side Lightbox Assembly

Item Qty. Description 1C 2 Base Plate			*	CEI-110 Straight (
16/16A 1/1 46"w CEI110 Horizontal Extrusion 17/17A 1/1 46"w CEI110 Horizontal Extrusion 18/18A 1/1 48"h CEI110 Vertical Extrusion 19/19A 1/1 48"h CEI110 Vertical Extrusion				
20/20A1/146.177"h Z45 Vertical Extrusion21/21A1/126"w CEI110 Horizontal Extrusion		16A	ex	lse Set screws to secur xtrusions.
Steps:	*	*	21A	17A
Connect horizontals [16-21-17], [16A-21A-17A] together, & connect verticals [18-18A], [19-19A] together. See CEI-110 Straight Connection detail. Attach Base Plates [1B] to horizontal assembly [16/21/17], using bolts & wing nuts. Attach horizontal assemblies [16/21/17], [16A/21A/17A] between vertical assemblies [18/18A], [19/19A]. See CEI-110 Corner Connection detail. Connect verticals [20,20A] between horizontal assemblies [16/21/17], [16A/21A/17A].	18A		20A	
CEI-110 Corner Connection TSRV2 Bracket 1) Insert TSRV2 and A1 Brackets into milled groove of extrusion. 2) Slide connecting extrusion over exposed end of brackets. 3) Use Set screws to secure extrusions. 4) Use Set screws to secure extrusions.		<u>−−−−−−−−−−</u> ★	20	17

www.classicexhibits.com

D

1C

Qty. Description Item

48"h V31 Connector 2

Steps:

--

1) Attach Right Lightbox to vertical assembly [15/15A] using V31 connectors. See V31 Connection detail.

© 2017

Steps:

1) Connect power cords to Supernova lights as shown.

© 2017

Steps:

Apply SEG graphics to front of display.
 Apply SEG blockers to back of display.

© 2017

www.classicexhibits.com

Once all corners are inserted, press one silicon edge into channel from corners and work toward the center. Make sure welt is fully inserted into channel. Continue until all sides are done. Smooth out edges of graphic.

Graphic Removal

To remove the graphic from the frame, locate the fabric pull tab. Gently pull up on the tab to remove the fabric.

horizontal [6A].

© 2017

BACK SIDE

4) Attach horizontals [7,7A] between verticals [3,4].

8) Attach power cords to Supernova lights as shown.

6) Affix shelf supports to inside of counter using

5) Install Door between verticals [3,4]. See Door Attachment detail.

9) Apply SEG Graphic to front lightbox.

Velcro; place Internal Shelf. 7) Place Counter Top onto assembly.

SEG Graphic Installation

Corner A

It is important to first insert graphic into each alternate corner then to the sides of the frame. If this is not done graphic will not fit into the frame correctly.

Step 1 Insert corner A. Turn edge of graphic so silicon welt is perpendicular to face of graphic. Insert narrow side of welt with fabric to outside into the channel. Repeat for other side of this corner.

Step 2 Repeat Step 1 for opposite corner C. then insert corner B, followed by corner D, to complete the installation of the corners

Step 3 Once all corners are inserted, press one silicon edge into channel from corners and work toward the center. Make sure welt is fully inserted into channel. Continue until all sides are done. Smooth out edges of graphic.

www.classicexhibits.com

Step 7 of 8

See CEI-110 Corner Connection detail.

- 2) Attach horizontal [5] between verticals [2A,4]; slide infill between verticals & secure with horizontal [5A].
- 3) Attach horizontal [6] between verticals [2,3]; slide infill between verticals & secure with horizontal [6A].
- 4) Attach horizontals [7,7A] between verticals [3,4].
- 5) Install Door between verticals [3,4]. See Door Attachment detail.
- 6) Affix shelf supports to inside of counter using Velcro; place Internal Shelf.
- 7) Place Counter Top onto assembly.
- 8) Attach power cords to Supernova lights as shown.
- 9) Apply SEG Graphic to front lightbox.

SEG Graphic Installation

Corner A

frame correctly.

Step 1 It is important to first insert graphic into each alternate corner then to the sides of the frame. If this is not done graphic will not fit into the

Insert corner A. Turn edge of Repeat Step 1 for opposite graphic so silicon welt is corner C. then insert corner perpendicular to face of B. followed by corner D. to graphic. Insert narrow side complete the installation of of welt with fabric to outside the corners into the channel. Repeat for other side of this corner.

Step 3 Once all corners are inserted, press one silicon edge into channel from corners and work toward the center Make sure welt is fully inserted into channel. Continue until all sides are done. Smooth out edges of graphic

www.classicexhibits.com

the frame, locate the fabric pull tab. Gently pull up on the tab to remove the fabric.

Step 8 of 8