INSTALLATION INSTRUCTIONS 8700, 12-8700, HC8700 & HC4-8700 SURFACE VERTICAL ROD EXIT DEVICE

U.S. Patent No. 268,003 Canadian Patent No. RD 1981


ASSA ABLOY


A6701L 11-30-11 ASSA ABLOY, the global leader in door opening solutions Copyright © 2009-2011, Sargent Manufacturing Company, an ASSA ABLOY Group company. All rights reserved. Reproduction in whole or in part without the express written permission of Sargent Manufacturing Company is prohibited.

THIRD

APPLY CENTER CHASSIS AND TRIM

700 SERIES ET TRIM:

 Secure chassis to door with (4) #10 flat head screws using corner mounting holes.

NOTE: Electrical functions – see instruction sheet A6374 for wire connections.

- 2. Position ET trim on door, align spindle with bell housing.
- 3. Through-bolt chassis to ET trim with (2) 1/4-20 flat head screws.


8706 OR 8713 BY ETJ CONTROL SHOWN

NOTE: Thumb Trim is not available for HC8700 Series Exit Devices

800 SERIES THUMB PIECE TRIM:

Determining rim cylinder tail length

FOR FLL, FLW, MAL, STS OR PTB TRIM:

- 1. Position trim on door (except STS).
- Insert rim cylinder through trim plate (or cylinder collar for STS trim).
- 3. Mark cylinder tail at 5/16" beyond inside door surface.
- 4. Remove cylinder and trim from door and cut tail piece as marked.

APPLY CHASSIS AND TRIM:

- 1. Hold trim plate to door.
- 2. Insert cylinder and secure using supplied back plate.
- 3. Position cylinder hub with in the chassis to correct position for desired function (see drawings).
- 4. Position chassis on door, align cylinder tail with hub and secure chassis to door with (4) #10 flat head screws using the corner mounting holes.
- 5. Through-bolt chassis to trim with 1/4-20 flat head screws and to door with cup washer and 1/4-20 flat head screw.

NOTE:

STS, FLL, FLW and MAL thru-bolt to chassis with (1) 1/4-20 flat head screw.

PTB trim through-bolts to chassis with (2) 1/4-20 flat head screws.


8762 OR 8763 BY FLW SHOWN


For 8762 long end of pin faces down. Cylinder turns 180° in both directions.


For 8763 long end of pin faces up. Cylinder turns 360° to the left or right.

3

Copyright © 2009-2011, Sargent Manufacturing Company, an ASSA ABLOY Group company. All rights reserved. Reproduction in whole or in part without the express written permission of Sargent Manufacturing Company is prohibited. ASSA ABLOY


SEVENTH ATTACH STRIKES (Continued)

SARGENT

ASSA ABLOY

BOTTOM STRIKES

For thresholds with integral strikes, skip to next step.

For surface applied strikes 624 or 653:

WITH DOOR CLOSED:

- 1. Transfer vertical centerline to floor or threshold and mark.
- 2. Engage bottom strike with latchbolt and center on line marked.
- 3. Mark mounting holes.
- 4. Drill holes for required fasteners.
- 5. Mount strike with fasteners provided.
- 6. Tighten screws securely.

For mortised strikes: 636 or 655

Follow steps above. Mark mounting holes and outline of strike.

EIGHTH

ADJUST TOP & BOTTOM RODS

- 1. Fine adjustment is made by turning rod into top and bottom case to shorten or out of top and bottom case to lengthen.
- 2. Rough adjustment is made by changing hole used for adjustment pin.
- 3. Top Rod Adjustments: Push on door as you push on the rail assembly. As soon as the door opens, release rail, the top bolt should be in the hold back position. If not, extend top bolt. Note: the top bolt must go into hold back position prior to the door opening.
- 4. Bottom Bolt Adjustments: Extend bottom bolt for maximum engagement with the bottom strike. When the top bolt is in, hold back, it also holds the bottom bolt in the retracted position. Always verify that when the bottom bolt is in the retracted position, that the bolt clears the finish floor by at least 1/8" through the swing of the door.

Be sure that both top and bottom latch bolts are adjusted for maximum engagement

NINTH

ELECTRICAL FUNCTION PREFIXES

To access wire channel in door, drill three (3), 1/4" holes in "U" shaped cutout of mounting bracket.

59- Prefix

Connect switch cable to cable coming from the front of the rail. Refer to instruction book A7690 for additional wire connections and operating instructions.

AL- Prefix

There are no external wire connections unless used with 546 wiring harness. Refer to instruction book A7224 for operating instructions.

55- Prefix

Refer to instruction sheet A6808 for wire connections.

56- Prefix

Refer to instruction sheet A6876 for wire connections.

57- Prefix

Refer to instruction sheet A6810 for wire connections and operating instructions.

58- Prefix

Refer to instruction sheet A6835 for wire connections.


6

TENTH

INSTALL GUIDES, COVERS AND END CAP


Copyright © 2009-2011, Sargent Manufacturing Company, an ASSA ABLOY Group company. All rights reserved. Reproduction in whole or in part without the express written permission of Sargent Manufacturing Company is prohibited.