

351 WITH OT, OTB, HT, HTB ARM AND TRACK **INSTALLATION INSTRUCTIONS (PULL SIDE)**

CAUTION: FAILURE TO INSTALL OR ADJUST PROPERLY MAY RESULT IN INJURY OR DAMAGE FOR INSTALLATION ASSISTANCE CALL SARGENT AT 1-800-727-5477 • www.sargentlock.com NOTE: AN AUXILIARY DOOR STOP IS REQUIRED

Assemble arm to closer with index mark on end of spindle 45° from axis of arm as illustrated below. Use washer and screw to retain arm (Right hand door shown).

SARGENT

ASSA ABLOY

RIGHT HAND DOOR

5 Slide track over roller and install end caps. Secure track to frame with screws provided.

Holder/Bumper option end toward hinge

Adjusting Closing Speeds

Adjust Door speed, and Latching speed valves to achieve the desired closing time. Recommend 6 seconds minimum from 90° to the closed position.

SARGENT

ASSA ABLOY

If Backcheck is required, adjust valve to achieve a slight cushioning effect. Auxiliary stop required.

If closer is equipped with **Delayed Action**, regulate valve to achieve the desired delay

Adjust closing power to the minimum required to reliably close and latch door.

- If door is hard to open, decrease power slightly.
- If door does not latch, increase power as required.
- Use the chart as a starting point.

- Doors adjusted with high closing power to overcome strong draft conditions may exceed ADA standards.

SPRING POWER ADJUSTMENT GUIDELINES		
Door Width (Inches)	Exterior Doors	人Interior Doors
24-30	TURN nut 1-3 (TURN nut 1-3 (
30-36	FACTORY SET	FACTORY SET
36-42	TURN nut 1-4 🎾	TURN nut 1-3 🏒
42-48	TURN nut 7-9	TURN nut 4-6)

OPTIONS

BUMPER ASSISTS BACKCHECK IN CUSHIONING THE OPENING FOR DOOR, IT IS NOT INTENDED TO REPLACE AN AUXILIARY DOOR STOP.

ASSA ABLOY, the global leader in door opening solutions

Copyright © SARGENT Manufacturing, All rights reserved. Reproduction in whole or in part without the express written permission of SARGENT Manufacturing is prohibited.

THE HOLDER DEVICE IS SET FOR 95° DOOR HOLDING POSITION AT THE

FOR MODELS HAVING HOLDER TRACKS:

SARGENT ASSA ABLOY

