

2 x Dynamic Arms on 135 Post with C-Clamp

A AWM-LC Post Clamp (x1) B AWM-AD Dynamic Arm (x2)

C AWM-P13 135 Post (x1)

AWM-FC C-Clamp (x1) **RANGE**

CONTENTS	
C-Clamp	AWM-FC
Page 2	Component Checklist
Page 3	Clamp Installation
135 Post	AWM-P13
Page 6	Component Checklist
Page 7	Post Installation
Post Clamp	AWM-LC
Page 8	Component Checklist
Dago O	
Page 9	Post Clamp Installation
Dynamic Arm	AWM-AD
-	
Dynamic Arm	AWM-AD
Dynamic Arm Page 10	AWM-AD Component Checklist

- ! Please ensure this product is installed as per these installation instructions.
- ! This product is compatible with Atdec modular (AWM) products.
- ! The manufacturer accepts no responsibility for incorrect installation.

1. C Clamp overview

2. Re-configure Clamp

3. Post mount configuration

3.3 Slide the C Clamp bracket over the plate and position screw tips in the indents on the base plate

Note: You may need to un-screw the set screws out of the plate using the allen key

3.4 Check the set screws are mounted in position. Also check the desk clamp bracket is positioned tight up against the mounting surface edge

3.5 Tighten the set screws **firmly** and **evenly** on both sides of the desk clamp bracket.

4. Installing the clamp cover to post

4.1 Remove the cable cover by pulling it straight up and out of the post. Remove top cap if already installed

4.2 Locate the C Clamp cover over the post. Guide over the holes in the base plate and gently apply pressure on the cover until it clicks into place

4.3 Re-attach the cable cover by sliding it into the post channel. Fit the pole and

5. Base mount installation

5.1 Attach plate to base

5.2 Place the base and plate in desired location

5.3 Slide the bracket onto the base plate and position screw tips in the indents on the base plate

Note: You may need to un-screw the set screws out of the plate using the allen key

5.4 Check the set screws are mounted in position. Also check the desk clamp bracket is positioned tight up against the mounting surface edge

5.5 Tighten the set screws **firmly** and **evenly** on both sides of the desk clamp bracket

6. Installing the clamp cover to base

6.1 Locate the Cover for Base over the base. Guide over the holes in the base plate and gently apply pressure on the cover unitl it clicks into place.

6.2 Installation Complete

To continue with intallation of your monitor arm, refer to your monitor arm's installation guide.

- ! Please ensure this product is installed as per these installation instructions.
- ! This product is compatible with Atdec AWM Series products.
- ! The manufacturer accepts no responsibility for incorrect installation.

1. Attach Post to fixing (fixing sold seperately)

1.1 Follow the installation guide provided with your fixing to attach it to the post and fit it to the worksurface.

AWM Fixing options

Bolt Through Kit AWM-FB

F Clamp

Heavy Duty F Clamp AWM-FH

C Clamp

Grommet ClampAC-GC

2. Check post placement & arm positions

2.1 Do not mount a monitor arm on the rear channel of a post when the post is fixed to the desk using an F Clamp, Heavy Duty F Clamp, or C Clamp.

F Clamp

AWM-FF

Heavy Duty F Clamp AWM-FH

C Clamp

AWM-FC

3. Cable cover position and post cap

3.1 To reposition the cable cover, pull it straight up and out of the post and insert it into any of the available channels

Note: The cable cover shown does not come with all posts

3.2 Optional cable cover positions

4. Cable clips and cover

posts. Additional clips sold separately.

4.2 Insert one side of the cable clip into the channel on the post assembly, then push in the other side.

4.3 Loop cable and insert into cable cover.

4.4 Feed remaining cable

COMPONENT CHECKLIST Desk H Wall REQUIRED TOOLS • All tools provided

- ! Please ensure this product is installed as per these installation instructions.
- ! This product is compatible with AWM Series Arms, Posts and Wall Channels.
- ! The manufacturer accepts no responsibility for incorrect installation.

1. Fix Clamp to Post or Wall Channel

2. Set arm rotation to 180° (optional)

Note: default arm rotation is set to rotate 360°

3. Fit AWM Series arm to Post Clamp

- ! Please ensure this product is installed as per these installation instructions.
- This product is compatible with Atdec AWM Series products.
- ! The Dynamic Arm (AWM-AD) requires a Channel Clamp (AWM-LC, sold separately) for installation on an AWM Post.
- The Dynamic Arm (AWM-AD) requires a Desk Base (AWM-LB, sold separately) for installation directly onto an AWM fixing.
- ! The manufacturer accepts no responsibility for incorrect installation.

1. Set arm rotation to 180° (optional)

2. Fit arm onto Base or Channel Clamp (sold separately)

3. Attach VESA head to monitor

4. Mount monitor on arm

5. Adjust tilt tension & install security screw

5.1 Use the allen key to adjust the tilt tension until the monitor holds in a vertical position at the end of the arm.

5.2 OPTIONAL security screw Tilt the head upwards to install the optional security screw.

6. Adjust arm tension

6.2 Use the allen key to adjust the arm tension to the weight of the monitor. Follow steps **6.3** to **6.5** to set the tension.

6.3 If the monitor sags or falls down, increase the arm tension by rotating the screw clockwise.

6.4 If the monitor springs upwards from the bottom position, decrease the arm tension by rotating the screw anti-clockwise.

6.5 If the monitor floats or hovers in all positions the arm tension is balanced and does not require further adjustment.

7. Tension gauge

7.1 When installing multiple monitors of a similar weight, use the tension gauge to make installation faster.

- Set up one monitor and record the position of the marker on the gauge.
- When installing subsequent monitors, pre-tension the arm to the recorded amount, then fine-tune the tension by following steps 6.3 to 6.5.

8. Cable management

