


INSTALLATION INSTRUCTIONS


Small Flat Panel In-Wall Swing Arm Mount

DISCLAIMER

Milestone AV Technologies, and its affiliated corporations and subsidiaries (collectively, "Milestone"), intend to make this manual accurate and complete. However, Milestone makes no claim that the information contained herein covers all details, conditions or variations, nor does it provide for every possible contingency in connection with the installation or use of this product. The information contained in this document is subject to change without notice or obligation of any kind. Milestone makes no representation of warranty, expressed or implied, regarding the information contained herein. Milestone assumes no responsibility for accuracy, completeness or sufficiency of the information contained in this document.

®Chief and Centris are registered trademarks of Milestone AV Technologies. All rights reserved.

! IMPORTANT WARNINGS AND CAUTIONS!

! WARNING: A WARNING alerts you to the possibility of serious injury or death if you do not follow the instructions.


! CAUTION: A CAUTION alerts you to the possibility of damage or destruction of equipment if you do not follow the corresponding instructions.

! WARNING: Failure to read, thoroughly understand, and follow all instructions can result in serious personal injury, damage to equipment, or voiding of factory warranty! It is the installer's responsibility to make sure all components are properly assembled and installed using the instructions provided.


! WARNING: Failure to provide adequate structural strength for this component can result in serious personal injury or damage to equipment! It is the installer's responsibility to make sure the structure to which this component is attached can support five times the combined weight of all equipment. Reinforce the structure as required before installing the component.

! WARNING: Exceeding the weight capacity can result in serious personal injury or damage to equipment! It is the installer's responsibility to make sure the combined weight of all components attached to this accessory does not exceed 40 lbs (18.14 kg).

LEGEND

	Tighten Fastener Apretar elemento de fijación Befestigungsteil festziehen Apertar fixador Serrare il fissaggio Bevestiging vastdraaien Serrez les fixations		Hex-Head Wrench Llave de cabeza hexagonal Sechskantschlüssel Chave de cabeça sextavada Chiave esagonale Zeskantsleutel Clé à tête hexagonale
	Loosen Fastener Aflojar elemento de fijación Befestigungsteil lösen Desapertar fixador Allentare il fissaggio Bevestiging losdraaien Desserrez les fixations		Phillips Screwdriver Destornillador Phillips Kreuzschlitzschraubendreher Chave de fendas Phillips Cacciavite a stella Kruiskopschroevendraaier Tournevis à pointe cruciforme

TOOLS REQUIRED FOR INSTALLATION AND PARTS


Installation

The following procedure assumes that a Chief Model FAC501 In-Wall accessory has previously been installed following the installation instructions provided by the manufacturer. If a FAC501 is not installed or there are any other questions regarding the installation of this accessory, immediately contact Chief.


WARNING: IMPROPER INSTALLATION CAN LEAD TO MOUNT FALLING CAUSING SEVERE PERSONAL INJURY OR DAMAGE TO EQUIPMENT! DO NOT deviate from installation instructions provided. DO NOT substitute hardware.

Install Bumper

1. Install two bumpers (G) to bumper mounting bracket (F). (See Figure 1)

NOTE: A screwdriver may be required to push bumper into hole in bumper mounting bracket.

2. Secure bumper mounting bracket (F) to FAC501 onto the side the arm will be located when retracted using two Phillips pan head screws (K). (See Figure 1)


Figure 1

3. Align bottom of swing arm pivot pin with hole in lower support plate. (See Figure 2)
4. Lower swing arm until pivot pin rests in hole in lower support plate. (See Figure 2)
5. Align four mounting holes in swing arm mounting bracket

with four mounting holes in FAC501. (See Figure 2)


Figure 2

6. Secure swing arm to FAC501 using four button head cap screws (C), four lock washers (D) and four flat washers (E).

NOTE: The mounting holes in the swing arm mounting bracket are slotted horizontally to allow the mount to be slightly off-center to provide better cable clearance.


Figure 3

Display Installation

The mounting holes on the back of the display will either be *flush with the back surface*, or *recessed into the back surface*. Refer to the applicable installation procedure below.

Flush Mount Display


WARNING: IMPROPER INSTALLATION CAN LEAD TO DISPLAY FALLING CAUSING SERIOUS PERSONAL INJURY OR DAMAGE TO EQUIPMENT! Using screws of improper size may damage your display! Proper screws will easily and completely thread into display mounting holes. Ensure that screws are not too long.


WARNING: IMPROPER INSTALLATION CAN LEAD TO DISPLAY FALLING CAUSING SERIOUS PERSONAL INJURY OR DAMAGE TO EQUIPMENT! Inadequate thread engagement in display may cause display to fall! Back out screws **ONLY** as necessary to allow installation of Centris bracket!

1. Partially install two screws (R1) into upper mounting holes in display back. (See Figure 4)

NOTE: Leave at least 1/8" of each screw protruding out back of display.


Figure 4

2. Align two screws (R1) in display back with upper teardrop mounting holes in faceplate. (See Figure 5)
3. Place two screws (R1) in display back into upper teardrop mounting holes in faceplate and lower display until screws are seated in lower area of teardrop mounting holes. (See Figure 5)
4. Install two screws (R1) through lower mounting holes in faceplate and into display back. (See Figure 5)
5. Tighten all hardware.


Figure 5

Recessed Mount

1. Place four spacers (R3, R4) over each mounting hole in display back.
2. Align teardrop mounting holes in faceplate with holes in spacers (R3, R4).
3. Install four Phillips pan head screws (R2) through faceplate and spacers (R3, R4) and into mounting holes in back of display.
4. Tighten all screws.


Figure 6

Attach Interface Bracket to Display

1. Lay display face down on a clean and dry flat surface.
2. Attach Interface Bracket (Q4) to display using six M4x16mm Phillips flat machine screws (Q2) and six 1/8" spacers (Q3). (See Figure 7)
3. Tighten all screws.


Figure 7

Attach Display to Mount

1. Start two M4 x 12mm Phillips pan head screws (R1) into top mounting holes on interface bracket (Q4). (See Figure 8)
2. Align two screws in interface bracket (Q4) with upper mounting holes in Centris cup and lower display until screws are seated in lower area of teardrop mounting holes. (See Figure 8)


Figure 8

3. Hold display so that display back is against Centris cup and install two M4 x 12mm Phillips pan head machine screws (R1) through lower mounting holes in Centris cup and into

lower mounting holes in interface bracket (Q4). (See Figure 9)


Figure 9

Cable Management

1. Attach all cables to display.


CAUTION: Ensure that adequate cable slack exists for movement of display, and that cables will not be pinched by installation of cover (H) or screws (J).

2. Carefully insert cables in cavity located in lower portion of mount arm (See Figure 10).
3. Using Phillips screwdriver, install cover (H) with two screws (J). (See Figure 10)


Figure 10

Trim Installation

To install optional trim;

1. Remove paper covering adhesive and affix three tape squares (L) to inside lower flange of each trim piece (B). (See Figure 11)
2. Orient trim pieces (B) as shown in figure below. (See Figure 11)
3. Remove paper covering adhesive back from tape squares (L) on trim and press trim (B) against inner wall of box. (See Figure 11)


Figure 11

Adjustments

Swing Arm

PIVOT / SWING Tension

1. Using 3/16" hex key (N), slightly loosen or tighten the adjustment screw(s) as necessary (See Figure 12).


Figure 12

To adjust display Roll, Pitch, and YAW tension:

1. Disconnect all wires and cable from the display.
2. Remove two *Lower* screws securing display to Centris cup.
3. Loosen two *Upper* screws securing display.
4. Lift display upward and away from mount.
5. Using a Phillips screwdriver turn the tension adjustment screw clockwise to increase tension, or counter-clockwise to decrease tension. (See Figure 13)
6. Re-install display.


Figure 13


Our Mounts. **Your Vision.**

Chief Manufacturing, a division of
Milestone AV Technologies

8805-000240 Rev B
©2008 Milestone AV Technologies
www.chiefmfg.com
10/08

USA/International	A	8401 Eagle Creek Parkway, Savage, MN 55378
	P	800.582.6480 / 952.894.6280
	F	877.894.6918 / 952.894.6918
Europe	A	Fellenoord 130 5611 ZB EINDHOVEN, The Netherlands
	P	+31 (0)40 2668620
	F	+31 (0)40 2668615
Asia Pacific	A	Room 24F, Block D, Lily YinDu International Building LuoGang, BuJi Town, Shenzhen, CHINA.
	深圳市布吉罗岗村百合银都国际大厦D栋24F	
	P	+86-755-8996 9226
	F	+86-755-8996 9217

