

Plan View

20'

20'

 = 1 sq foot

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.

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 set screws and locks during disassembly.

Hex Tool - Essential for Assembly

Part Identification - Numbering

Spline Connection

Base Plate & Extrusion Connection

Extrusion & Lock Connection

Engaged Lock

WARNING

DO NOT USE POWER TOOLS

LADDERS OR LIFTS
MAY BE REQUIRED

ALL CONNECTIONS MUST
BE TIGHTLY SECURED

Side-by-Side Assembly

- 1) Frames: Place frames side-by-side with one higher than the other, then slide panel down to lock panels securely together.
- 2) Corner Connectors: Repeat Step 1 for installing corner connectors to frames.

Side-by-Side Disassembly

- 1) Pull pin lock outwards to disengage.
- 2) Pull frames upward and apart at the same time to detach.

Assembly

Assembly Cont'd

Push pin lock into hole of connecting frame.
Note: Block of pin lock will secure in groove.

Corner Connector

Top View

Note: Orientation of Corner Connector may change.

Stacking Assembly

- 1) Place one horizontal frame on top of the other, lining up the center grooves.
- 2) Turn stacking lock clockwise to tighten into place. Repeat for each lock.

Stacking Disassembly

- 1) Turn the stacking lock counter-clockwise to loosen.
- 2) The whole spring on the stacking lock should be in view to release each frame. The disengaged spring should release the stacking lock. If not, keep turning the stacking lock until it disengages.

Stacking

Unstacking

Straight Connection

When assembling frame, first attach all **straight connectors**, then attach **corner connectors**.

- 1) Place extrusions end-to-end.
- 2) Loosen all knobs, then slide **straight connectors** across the seam of extrusions.
- 3) Tighten all knobs to secure connection.

Slide both connectors across seam of extrusions.
Tighten all knobs.

All knobs must be tightened securely to ensure a proper connection.

Disassembly

- 1) Loosen all knobs.
- 2) Slide connectors off of one extrusion.
- 3) Tighten knobs to prevent loss during packing & shipping.

Keep straight connectors in groove of extrusion. Do not remove connectors during disassembly.

Corner Connection

- 1) Loosen knobs, then slide vertical extrusions onto **corner connectors** of **lower** horizontal extrusion.
- 2) Slide **corner connectors** of **upper** horizontal extrusion into grooves of vertical extrusions.
- 3) Tighten all knobs to secure connection.

Disassembly

- 1) Loosen knobs on vertical extrusions.
- 2) Slide the vertical extrusions off of **corner connectors** on lower and upper horizontal extrusions.

Slide verticals over lower connectors.

Then slide upper connectors into groove of verticals.

Tighten all knobs.

Adjust connectors if necessary to prevent gaps in connection.

COMPLETED ASSEMBLY

All knobs must be tightened securely to ensure a proper connection.

CEI152 Profile

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 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.

Graphic Removal

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

AERO

Using Your Setup Instructions

The Aero Setup Instructions are created specifically for your configuration. The instructions include an exploded view of the frame which is sequentially labeled. We encourage you to review the instructions before attempting to assemble your exhibit.

Connections are kept very simple; no tools required. Everything assembles with push-button connectors.

Cleaning and Packing Your Display

- 1) Use care when cleaning aluminum extrusion or acrylic inserts. Use only non-abrasive cleaners.
- 2) Retain all packing material. It will make re-packing much easier and will reduce the likelihood of shipping damage.

Connections are made by holding the button down and sliding the red tube into opposing tube until button locks into the hole of the opposing tube. To disassemble, push button and pull or twist extrusions apart.

When assembled

Steps:

- 1) Assemble lower parts labeled [1] through [18] together in numerical order.
- 2) Assemble upper parts labeled [19] through [36] together in numerical order.
- 3) Connect upper & lower assemblies together using (8) verticals [V].
- 4) Attach end pieces [1/19] & [18/36] to frame.
- 5) Apply Pillowcase Graphic to assembled frame.

Item	Qty.	Description
1	1	38"w x 95"h lower Gravitee Panel
2	1	94.5"h lower Gravitee Corner Post w/ caps
3	1	38"w x 95"h lower Gravitee Panel
4	1	38"w x 95"h lower Gravitee Panel
5	1	94.5"h lower Gravitee Corner Post w/ caps
6	1	38"w x 95"h lower Gravitee Panel w/ Door
7	1	94.5"h lower Gravitee Corner Post w/ caps
8	1	38"w x 95"h lower Gravitee Panel
9	1	38"w x 95"h lower Gravitee Panel
10	1	94.5"h lower Gravitee Corner Post w/ caps

Steps:

Refer to the Gravitee Assembly general information page.

- 1) Assemble Gravitee posts & panels [1] through [10] together in numerical order as shown.

When assembled

Item	Qty.	Description
1	1	38"w x 95"h upper Gravitee Panel w/ S44
2	1	94.5"h upper Gravitee Corner Post w/ caps
3	1	38"w x 95"h upper Gravitee Panel
4	1	38"w x 95"h upper Gravitee Panel
5	1	94.5"h upper Gravitee Corner Post w/ caps
6	1	38"w x 95"h upper Gravitee Panel w/ S44
7	1	94.5"h upper Gravitee Corner Post w/ caps
8	1	38"w x 95"h upper Gravitee Panel
9	1	38"w x 95"h upper Gravitee Panel
10	1	94.5"h upper Gravitee Corner Post w/ caps
1	1	38.5"w Z45 Horizontal Extrusion

Steps:

Refer to the Gravitee Assembly general information page.

- 1) Assemble Gravitee posts & panels [1] through [10] together in numerical order, while attaching to lower panels.
- 2) Attach horizontal [1] between panels [3] & [9].

When assembled

Keep internal extrusions attached to Gravitee panels. DO NOT REMOVE.

SEG Graphic Installation

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.

Graphic Removal

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

Steps:
1) Apply SEG graphics to tower assembly as shown.

Item	Qty.	Description
A	1	86" w x 18" d x 3" h Canopy Panel
B	1	86" w x 18" d x 3" h Canopy Panel

- Steps:
- 1) Attach Ceiling Panels [A,B] to top of Gravitee tower, using Bolts & V4 connectors. See **Ceiling Attachment** detail.
 - 2) Connect power cords to puck lights in ceiling panels. See **Puck Light Connection** detail.

When assembled

*** Puck Light Connection**

Connect transformer to puck lights, then attach transformer to power source.

Item	Qty.	Description
--	2	8" x 12" Monitor Mounting Plate
--	2	Large Monitor Mount

Steps:

- 1) Attach Monitor Mounts to tower panels [3/4] & [8/9], using mounting plates & bolts.
See [Monitor Mount Attachment](#) detail.

Completed Tower Assembly

*** Monitor Mount Attachment**

1. Slide V4 connectors into grooves of Gravitee panels; tighten set screws to secure connectors in place.
2. Attach Standoff Barrels to V4 connectors, then attach Mounting Plate to standoff barrels, using bolts.
3. Connect Monitor Mount to mounting plate, using bolts.

Item	Qty.	Description
2	2	95"h CEI152 Vertical Extrusion
3	2	26.823"h CEI152 Vertical Extrusion
4	2	95"h CEI152 Vertical Extrusion
5	2	26.823"h CEI152 Vertical Extrusion
6	2	48"w CEI152 Horizontal Extrusion
7	2	48"w CEI152 Horizontal Extrusion
8	2	44.353"w Z45 Horizontal Extrusion
9	2	72"h Z45 Vertical Extrusion
10	2	72"h Z45 Vertical Extrusion

Assemble frames flat on ground.

Steps:

Refer to the CEI152 Frame Assembly general information page.

- 1) Assemble verticals [2-3], [4-5] together using straight connectors.
- 2) Attach vertical assemblies [2/3], [4/5] between horizontals [6,7] using corner connectors.
- 3) Connect horizontal [8] between verticals [2,4].
- 4) Attach verticals [9,10] between horizontals [6,8].

Repeat steps 1 through 6 for other kiosk frame assembly.

FRONT VIEW

When assembled

Qty. 2

Item	Qty.	Description
--	2	42"w x 16"d x 42"h Kiosk Counter

Steps:

Refer to the SEG Installation general information page.

- 1) Apply SEG graphic to front of assembled frame.
- 2) Connect counter to verticals [9,10] of frame assembly, using Standoff Barrels. See [Standoff Barrel Attachment](#) detail.
- 3) Install Monitor Mount to verticals [9,10] of frame assembly using Standoff Barrels. See [Monitor Mount Attachment](#) detail.
- 4) Attach PR63 conduit to vertical [9] for wire management. See [PR63 Attachment](#) detail.
- 5) Apply SEG graphic to back of assembled frame.

Repeat steps 1 through 5 for other kiosk frame assembly.

When assembled

Qty. 2

*** Standoff Barrel Attachment**

3" Stand-Off Barrel

Secure Counter to vertical extrusion using standoff barrels.

*** Monitor Mount Attachment**

Attach Stand-off barrels to Z45 extrusions & secure with wing nuts.

Monitor Mount

Z45

SEG Graphic

Bolts

Connect Monitor Mount to Standoff Barrels using Bolts.

Note: Monitor mounts install through SEG graphic.

*** PR63 Attachment**

PR63 conduit

pinch

- 1) Run cords through PR63 plastic conduit.
- 2) Attach conduit where indicated by pinching the opening and inserting into the groove of extrusion.

Item	Qty.	Description
--	2	Aero Clamps

Steps:

- 1) Attach Aero Clamps to top of kiosk horizontals [7]. See **Aero Clamp Attachment** detail.
- 2) Attach Aero frame to Aero clamps, and attach to vertical extrusions in tower panels [1] & [6] using **Aero Clamps**.

*** Aero Clamp Attachment**

Slide V20 connector into groove of horizontal extrusion.
Connect Aero Clamp to V20 using bolt.

Aero Clamp

Item	Qty.	Description
1/2	1/1	30.5"h CEI110 Vertical Extrusion
3/4	1/1	46"w CEI110 Horizontal Extrusion

- Steps:**
- 1) Connect horizontals [3,4] between verticals [1,2], sliding backer panel between verticals. See [CEI-110 Corner Connection](#) detail.
 - 2) Attach left & right cabinets to frame assembly [1/2/3/4] using bolts & wing nuts.
 - 3) Install [Counter Top](#) to assembly using standoff barrels. See [Standoff Barrel Attachment](#) detail.
 - 4) Connect power cords to Supernova lights as shown.
 - 5) Apply SEG graphic to frame.
- Refer to the [SEG Installation general information page](#).

When assembled

