


Vector Frame Kit 12

VF-K-12

The innovative, contemporary and clean appearance of the Vector Frame™ line of exhibit kits will captivate your audience. Kits feature push-fit fabric graphics, easy-to-assemble extrusion frames, accent lighting, tables, counters, literature accessories, monitor mounts and interior LED edge lighting where indicated.


features and benefits:

- 50mm silver extrusion frame
- Illuminated graphic panel with interior LED lighting top and bottom
- Single-sided SEG dye-sublimated push-fit fabric graphics
- Kit includes frame, seven fabric graphic panels, one illuminated graphic panel, one 120 watt light, and two wheeled molded cases
- Lifetime hardware warranty against manufacturer defects

dimensions:

Hardware	Graphic
<p>Assembled unit: 113" w x 102" h x 24.75" d 2870.2mm(w) x 25910.8mm(h) x 628.65mm(d)</p>	<p>Refer to related graphic templates for more information</p> <p>Visit: www.exhibitors-handbook.com/graphic-templates</p>
Shipping	
<p>Shipping dimensions - ships in 2 cases: 2 OCH2 cases: 52" l x 29" w x 15" h 1321mm(l) x 737mm(w) x 381mm(h)</p> <p>Approximate shipping weight (entire kit): 192.1 lbs / 87.1 kgs</p>	


additional information:

<p>Graphic material: Dye-sublimated fabric</p>	<p>Light included: Lumina 200 120 watt floodlight, curved arm, black finish, 19.5" from end to end</p>
--	--


We are continually improving and modifying our product range and reserve the right to vary the specifications without prior notice. All dimensions and weights quoted are approximate and we accept no responsibility for variance. E&OE. See Graphic Templates for graphic bleed specifications.

Parts Included:


Code	Qty	Description
VF-K-12-A-G	x1	571.5MM (22.5")W X 2400MM (94.5")H FABRIC GRAPHIC W/FCE-2 ALL SIDES
VF-K-12-B-G	x1	260MM (10.25")W X 2400MM (94.5")H FABRIC GRAPHIC W/FCE-2 ALL SIDES
VF-K-12-C-G	x1	260MM (10.25")W X 2400MM (94.5")H FABRIC GRAPHIC W/FCE-2 ALL SIDES
VF-K-12-D-G	x1	900MM (35.43")W X 2400MM (94.5")H FABRIC GRAPHIC W/FCE-2 ALL SIDES
VF-K-12-E-G	x1	300MM (11.81")W X 2400MM (94.5")H FABRIC GRAPHIC W/FCE-2 ALL SIDES
VF-K-12-F-G	x1	300MM (11.81")W X 2400MM (94.5")H FABRIC GRAPHIC W/FCE-2 ALL SIDES
VF-K-12-G-G	x1	1341MM (52.79")W X 2400MM (94.5")H FABRIC GRAPHIC W/FCE-2 ALL SIDES
F22	x2	1193MM (46.97") PMFC2-T EXTRUSION WITH IB2 LOCK HOLES BOTH SIDES
F23	x4	1193MM (46.97") PMFC2-90 EXTRUSION CAP WITH IB2 LOCK HOLES BOTH SIDES
F27	x3	1200MM (47.25") LENGTH OF PHFC4 EXTRUSION WITH MITRE CUT FOR CB9 ONE END - IB2 LOCK HOLES ONE END
F29	x2	900MM (35.43") PHFC4 EXTRUSION WITH MITRE CUT BOTH ENDS
F33	x6	1155MM (45.47") PHFC2 EXTRUSION WITH IB2 HOLE ONE SIDE - WITH LOCK ONE END WITH BIKE LOCKS
F34	x6	1155MM (45.47") PHFC2 EXTRUSION WITH IB2 HOLE ONE SIDE WITH LOCK ONE END
F44	x10	210MM (8.27") PHFC2 EXTRUSION
F54	x2	8R PHFC2 EXTRUSION WITH LOCKS TWO ENDS
F60	x1	1200MM (47.25") LENGTH OF PHFC4 EXTRUSION - WITH MITRE CUT FOR CB9 ONE END - IB2 LOCK HOLES ONE END - WITH WIRE CHASE
SW-FOOT		VECTOR FRAME SUPPORT FOOT
IB2	x11	PH INLINE CONNECTOR
CB9	x4	CB9 CORNER BRACKET
CB9-R	x1	50MM ROUND PHCF2 CORNER BRACKET
CB9-S	x11	50MM SQUARE PHCF2 CORNER BRACKET
LUM-200-ORL-B LN-3P-LT-FXT	x1	BLACK 200W HALOGEN LIGHT FIXTURE ETL APPROVED
STS-1	x28	SLIM TRUSS SPACER
LED-WHT-DB-300	x4	300MM (11.81") LENGTH LED LIGHTS FOR DIRECTIONAL BACKLIT
PMFC2-90 CAP	x4	PMFC2 90 DEGREE EXTRUSION CAP
PMFC2-T CAP	x2	PMFC2-T EXTRUSION CAP


Assembled view


Exploded view


Step 1: Assemble Center Illuminated Frame

Arrange pieces on the floor as shown in the diagram below. Assemble frame by securing CB9's to the F29s, F27s and F60. When locking be sure to turn each cam a little bit and then go back and tighten to the proper tension. Take care to turn locks only half a turn. Slide the IB2 into the extrusion to connect sides. Tighten to the proper tension to lock extrusions together. Lights come adhered to F29s.


Step 2: Attach Light Strips with Wire Management

Once frame is assembled and lighting strips are connected, connect black wire LED-DB-LC-2400 to lighting strips on top and bottom. Run cords with wire management extrusion (WME). Place LED-DB-LC-2400 into plastic wire management strip and insert into F27 extrusion. Next, run LED-DB-CL-DCG-600 cord through wire hole at the bottom right end of vertical extrusion then connect to lighting strip. Connect to power supply. Important: 9 lighting strips maximum per power supply.


CONNECT TO POWER SUPPLY:


TO REMOVE OR RE-ATTACH LIGHTS:


LED-WHT-DB

1- ATTACH LED LIGHTING STRIP WITH THUMBSCREWS


Step 3: Attach Graphic to Center Frame

Install graphic(s) by pressing the FCE-2 edge of graphic into the channel of the extrusion. Start in upper left corner and insert in remaining corners, then push graphic into each side. Install unprinted fabric to the backside of the frame and printed graphic to the front. Assure graphics are tightly inserted. When taking graphics off, take care to gently pull by attached pull tab.


NOTE: FABRIC GRAPHIC HAS A HOLE ON THE BOTTOM RIGHT CORNER FOR CORDS


Step 4: Assemble Truss Left Corner Section

Arrange pieces on the floor as shown in the diagram below. When locking be sure to turn each cam a little bit and then go back and tighten to the proper tension. Take care to turn locks only half a turn. Slide the IB2 into the extrusion to connect sides. Tighten to the proper tension to lock extrusions together. Lower handle on side locks to lock extrusion in place.


Step 5: Assemble Truss Left End Panel Section

Arrange pieces on the floor as shown in the diagram below. When locking be sure to turn each cam a little bit and then go back and tighten to the proper tension. Take care to turn locks only half a turn. Slide the IB2 into the extrusion to connect sides. Tighten to the proper tension to lock extrusions together. Install graphic(s) by pressing the FCE-2 edge of graphic into the channel of the extrusion. Start in upper left corner and insert in remaining corners, then push graphic into each side. Assure graphics are tightly inserted.


NOTE: INSTALL GRAPHIC TO THE BACKSIDE OF THE FRAME


Step 6: Assemble Truss Right Corner Section

Arrange pieces on the floor as shown in the diagram below. When locking be sure to turn each cam a little bit and then go back and tighten to the proper tension. Take care to turn locks only half a turn. Slide the IB2 into the extrusion to connect sides. Tighten to the proper tension to lock extrusions together. Lower handle on side locks to lock extrusion in place.


Step 7: Assemble Truss Right End Panel Section

Arrange pieces on the floor as shown in the diagram below. When locking be sure to turn each cam a little bit and then go back and tighten to the proper tension. Take care to turn locks only half a turn. Slide the IB2 into the extrusion to connect sides. Tighten to the proper tension to lock extrusions together. Install graphic(s) by pressing the FCE-2 edge of graphic into the channel of the extrusion. Start in upper left corner and insert in remaining corners, then push graphic into each side. Assure graphics are tightly inserted.


Step 8: Assemble Right Frame

Arrange pieces on the floor as shown in the diagram below. Assemble frame by securing CB9-R's on top and CB9-S's on top to the F54 and F34s. When locking be sure to turn each cam a little bit and then go back and tighten to the proper tension. Take care to turn locks only half a turn. Slide the IB2 into the extrusion to connect sides. Tighten to the proper tension to lock extrusions together. Install graphic(s) by pressing the FCE-2 edge of graphic into the channel of the extrusion. Start in upper left corner and insert in remaining corners, then push graphic into each side. Assure graphics are tightly inserted. To adhere foot to frame, loosen thumbscrews from foot. Slide extrusion into LN-100 groove. Tighten to the proper tension to secure supporting feet.


Step 9: Install Light

To install Lum-200 light, slide light clip onto the light. The slide light into the extrusion channel at an angle and gently lower down.

