

Installation instructions

Sena™ 2

Dual fixed + motion monitor arm

Model # SENA2-SLV

Model # SENA2-BLK

Model # SENA2-WHT

Caution

- Hand tighten screws only. Do not use power tools.
- Do not position the monitor behind the mounting location of the base.

Please review these instructions before beginning the installation. Use the illustrations below to check that all the components needed for your installation were provided with your order. Do not discard the packaging until the product works to your satisfaction.

Components and tools

*One VESA plate includes an Allen key holder.

Additional tools required

- Phillips screwdriver

Step #1: adjust fixed arm swivel tension

Fixed arm swivel tension must be adjusted before the clamp bracket and clamp pad are attached to the base (steps #2 and #3).

- Use the 6mm Allen key to loosen or tighten the socket cap screws in the recessed areas of the monitor arm assembly base.
 - Hold each fixed arm while you rotate the base to test the current fixed arm swivel tension.
 - Loosen the screw to make it easier to rotate the base or tighten the screw to increase the rotational force required.
- Take into account that the arms will rotate easier after the monitor arm assembly is secured to the worksurface.

After installation is nearly complete, similar adjustments may be made to motion arm swivel tension and monitor swivel tension.

If using optional grommet mounting method:

- Replace steps #2 to #5 with steps A to C on page 10. Then proceed to step 6.
- Follow steps #2 to #5 if using the standard clamp method.

Step #2: attach clamp assembly bracket to base

- Attach the bracket to the base with the four M6x12 socket cap screws.
 - Screw through the outer four holes on the top of the bracket.
 - Use the 4mm Allen key to tighten the screws securely.

Step #3: attach clamp pad to base

- Peel the backing from the adhesive side of the clamp pad.
- Adhere the pad to the bottom of the base, as shown. The pad protects the worksurface.

Step #4: attach clamp assembly to bracket

- Use the 4mm Allen key to loosen the two screws near the bottom of the bracket so that there is approximately $\frac{1}{4}$ " (7mm) of space between the screw head and bracket.
- Insert the clamp assembly onto the screws. The screw heads fit through the large center holes.
- Slide the clamp assembly down so that the smaller top openings fit over the threaded shaft of the screws.
- Tighten the screws using the 4mm Allen key.

NOTICE: When the clamp assembly is installed using this standard method, the base can be clamped to a worksurface up to $1\frac{3}{4}$ " (45mm) thick. For thicker worksurfaces up to $3\frac{1}{2}$ " (90mm), follow optional step #4 below.

Optional step #4: modify clamp assembly and attach to bracket

Follow the procedure below if the worksurface thickness is greater than $1\frac{3}{4}$ " (45mm), up to a maximum of $3\frac{1}{2}$ " (90mm).

- Disassemble the clamp assembly as shown below. Use a Phillips screwdriver to remove the top screw.
- Re-assemble the components with the clamp bracket inverted. This increases the amount of space between the monitor arm base and the clamp.
- Use the 4mm Allen key to loosen the two screws at the bottom of the clamp assembly bracket so that there is approximately $\frac{1}{4}$ " (7mm) of space between the screw head and bracket.
- Insert the clamp assembly onto the screws. The screw heads fit through the large center holes.
- Slide the clamp assembly down so that the smaller top openings fit over the threaded shaft of the screws.
- Tighten the screws using the 4mm Allen key.

Step #5: clamp monitor arm assembly to worksurface

- Loosen the clamp sufficiently to be able to slide it easily onto the worksurface.
- Clamp the assembly to the worksurface in the desired position. Be sure to tighten the clamp securely.

Step #6: attach VESA plates to monitors

- Place each monitor face down on a flat surface. Align the VESA plate holes with the holes on the back of the monitor.
 - There are two sets of four holes on the VESA plate. One set has holes 3.9" (100mm) apart, the other set has holes 3" (75mm) apart. Use the set that matches the holes on the monitor.
- Attach the VESA plate using the VESA plate screws and D5 washers provided.
 - There are two sets of VESA plate screws: M4x12 and M5x12. Use the set that fits the holes on the monitor.
 - Use a Phillips screwdriver to install the screws.

Step #7: attach monitors to VESA mounts

- Slide each VESA plate (with monitor attached) onto its VESA mount.
 - Push down until the VESA plate clicks securely in place.

Step #8: remove cable covers from monitor arms

- Remove the cable cover from the motion arms.
 - Pull out the top of the cable cover to remove it.
- Remove the cable cover from the fixed arms.
 - Squeeze the center of the cable cover to release it from the fixed arms.
- Remove any packing material that may be under the covers.

Step #9: capture monitor cables and cords

- Install the motion arm covers with cables and cords captured.
 - Arrange the cables and cords along the underside of each motion arm.
 - Align the bottom of the cover as shown, then push in the top. The installed cover captures the cables and cords.
- Install the fixed arm covers with cables and cords captured.
 - Before installing each fixed arm cover, push the cables and cords through the slot in the middle of the cover.
 - Squeeze the center of the cable cover and fit it back onto the fixed arm with the cables and cords captured.

Step #10: select range of rotation for fixed arms

Range of rotation can be either 180° or 270°, depending on the position of the set screws located on the rear of the base.

- Default range of rotation is 270°, with the set screws loosened.
- To change the range of rotation to 180°, use the 3mm Allen key to tighten the set screws.

Step #11: adjust for monitor weight, if necessary

The motion arms should raise and lower with moderate force, and then hold their position. To adjust for monitor weight:

- Use the 6mm Allen key to loosen or tighten the socket screw at the lower end of the motion arms.
 - To increase the weight resistance of the motion arms (larger, heavier monitors), tighten the screws by turning them clockwise.
 - To reduce the weight resistance of the motion arms (smaller, lighter monitors), loosen the screws by turning them counterclockwise.

Step #12: adjust monitor tilt tension, if necessary

The monitors should tilt with moderate force and hold their position. To adjust monitor tilt tension:

- Use the 6mm Allen key to loosen or tighten the socket screw on the side of each VESA mount.
 - To increase the tension, tighten the screw by turning it clockwise.
 - To reduce the tension, loosen the screw by turning it counterclockwise.

Step #13: adjust ease of monitor and motion arm rotation, if desired

- Use the 6mm Allen key to loosen or tighten the socket screws to achieve the desired ease of rotation.
 - The socket screw under the VESA mounts controls the tension of monitor rotation.
 - The socket screw under the outer end of the fixed arms controls the tension of motion arm rotation.

Step #14: store the Allen keys

- Insert the Allen keys into the holder attached to one of the VESA plates to store them for future adjustments.

Please follow the steps below to install the monitor arm assembly using the grommet method. Then go to step #6 on page 5.

Step A: attach grommet mount plate to base

- Insert the grommet bolt into the square hole on the grommet mount plate.
 - Be sure the square portion of the bolt fits flush into the square hole.
- Attach the plate to the base with the four M6x12 socket cap screws.
 - Screw through the outer four holes on the top of the mount plate.
 - Use the 4mm Allen key to tighten the screws securely.

Step B: attach clamp pad to base

- Peel the backing from the adhesive side of the clamp pad.
- Fit the hole in the pad over the grommet bolt.
- Adhere the pad to the bottom of the base, as shown. The pad protects the worksurface.

Step C: install base assembly

- Place the base assembly over the grommet hole, with the bolt centered.
 - Worksurface thickness must be between 3/8" and 3".
- Secure the base assembly as illustrated.
 - Place the clamp plate over the grommet bolt.
 - Screw the clamp knob onto the grommet bolt and tighten the clamp plate securely against the worksurface.

go to step 6 on page 5 and proceed sequentially

Sena™ 2

Dual fixed + motion monitor arm

Please contact Customer Service with any questions or comments at 800.833.3746 or visit our website at esiergo.com

LIMITED WARRANTY

ESI warrants this product to be free from defects in manufacturing for a period of 15 years from the date of original purchase. This warranty extends only to the original purchaser, and does not apply if the product has been damaged or fails to function properly as a result of misuse, abuse, modification, alteration, or improper cleaning or maintenance. This warranty does not apply to damage in shipment caused by carriers, damage caused during installation, normal wear and tear, or excessive use (meaning consistent use in excess of an eight hour shift). ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE ARE LIMITED IN DURATION TO ONE YEAR FROM THE DATE OF ORIGINAL RETAIL PURCHASE. ESI's sole obligation under this warranty or any implied warranty, and the purchaser's sole remedy, is limited to the repair or replacement, at ESI's option, of the product or any defective part. Costs (such as installation, labor fees or express shipping) incurred due to replacement of products are not covered under warranty. IN NO EVENT SHALL FELLOWES, ITS AFFILIATES, SUBSIDIARIES, RELATED ENTITIES OR THEIR RESPECTIVE OFFICERS, DIRECTORS, OR EMPLOYEES, BE LIABLE FOR INCIDENTAL, CONSEQUENTIAL, PUNITIVE, EXEMPLARY, OR SPECIAL DAMAGES.

To make a warranty claim, contact ESI at 800-833-3746 or customerservice@esiergo.com. You must provide proof of purchase, such as the original purchase order number.

The duration, terms and conditions of this warranty are valid worldwide, except where different limitations, restrictions or conditions may be required by local law.