

Solution 4

ARTICULATING ARM and
KEYBOARD PLATFORM

Model SOLUTION 4

SOLUTION 4 Rev A 4/17

INSTALLATION AND USE

SOLUTION 4

PLEASE REVIEW these instructions before beginning the installation. Check that all parts needed were provided with your order. Contact your supplier if any parts are missing. Do not discard the packaging until satisfied that the product operates to your satisfaction.

Solution 4 combines the AA370 articulating arm with the PLMAC keyboard platform. In this instruction booklet, installation of the two products will be explained in sequence, beginning with the AA370.

AA370 PARTS PROVIDED

CAUTION: This install requires a power tool or cordless drill. This is **not** a handtool install.

ADDITIONAL TOOLS REQUIRED

- Drill (For Track Installation Only)
- 1/8" drill bit
- #2 Phillips drill bit

STEP 1: Adhere Track

- Peel the backing from the adhesive strips on top of the track.
- Adhere the track to the underside of the work surface.
 - Position the front edge of the track 1/4" from the front edge of the work surface. The front of the track is the end with three holes.
- Press the track firmly in place.

STEP 2: Attach Track

- Drill $\frac{1}{8}$ " pilot holes through all 11 holes in the track.
 - Drill the holes $\frac{5}{8}$ " deep or 1" deep, depending on which wood screws will be used. (A minimum work surface thickness of $1\frac{1}{2}$ " is recommended for the 1" screws.)

CAUTION: Be careful not to drill through the top of the work surface.

- Attach the track with screws through the eight rear holes only, as shown.

STEP 3: Install Articulating Arm

- Slide the articulating arm onto the track. Position it back far enough so that you have access to the front three holes on the track.

STEP 4: Attach Front Stop

- Position the front stop onto the front of the track and secure it with the final three wood screws.

Begin keyboard installation with STEP 5 on page 4.

SOLUTION 4

The PLMAC keyboard features a reversible mouse forward platform.

PLMAC PARTS PROVIDED

Keyboard Platform (1)	Palm Rest (2) 1 Each for Keying and Mousing		
Flathead Screw (4) #8-32x1/2	Flange Nut (4) #8x32	Panhead Screw (4) #8-32x5/8	Cord Clips (2)

CAUTION: Hand-tighten screws only. Do **not** use power tools.

ADDITIONAL TOOLS REQUIRED

- Phillips screwdriver

STEP 5: Attach Palm Rest

- Attach the palm rests to the keyboard platform. Use the #8-32x5/8 panhead screws and a Phillips screwdriver.

— Attach each palm rest with two screws, as shown.

NOTE: The keyboard platform can be switched from right-side mouse to left-side mouse. First, before attaching the palm rests, remove the mouse guards. Turn the platform over and re-install the mouse guards. Then install the palm rests.

STEP 6: Attach Keyboard Platform

- Attach the keyboard platform to the keyboard arm and track assembly using the four flathead screws and flange nuts.
 - Be sure the flange on the nuts is facing upward.

IMPORTANT: The flange nuts must be fully tightened to ensure the nuts are locked. Use a Phillips screwdriver.

SOLUTION 4

STEP 7: Manage Cables

- Adhere cord clips to the underside of the keyboard platform as needed to organize the keyboard and mouse cables.

OPERATION

To Raise or Lower:

- Tip the platform up to unlock.
- Move the arm to the desired height.
- Release the platform to lock it in place.

To Set Tilt Angle:

- Unlock the quick release handle on the right side of the arm.
- Adjust the tilt angle to the desired position.
- Lock the quick release knob.

800.833.3746 | esiergo.com