LAMP. MonoFlat UNISON. MonoFlat UNISON Neo - Installation manual

Thank you for selecting our product. Before starting installation, please read this manual thoroughly to ensure correct installation. Please keep this manual at hand for future reference.

ABOUT THE PRODUCT

- $\bullet\ensuremath{\mathsf{The}}$ MonoFlat UNISON Neo is a coplanar sliding door system for wardrobe.
- •A built-in closer helps the door close completely.

SPECIFICATIONS

	Door Width (DW)	800 to 1000 mm	
	Door Height (DH)	Max.2500 mm	
	Door Thickness (DT)	28 to 30 mm	
	Door Weight 💥 1	Max. 30 kg (20 kg or heavier is recommended)	
	Adjustment Range	Back/Front :±3.5 mm, Left/Right :±4 mm, Up/Down :±4 mm,	

FOR YOUR SAFE WORK AND CORRECT INSTALLATION

Meaning of symbols

- **WARNING:** If these warnings are not followed, it may result in death or serious injury.
- This (sliding door system) should be installed by an experienced person who has correct knowledge. If the system is not installed correctly, the door will not operate smoothly, and or may cause injury.
- It is necessary to manufacture the frame with sufficient strength so it endures the weight of the door and impact shocks upon opening/closing the door. Also make sure to only use the designated screws and to fasten them firmly. A frame with poor strength or loose screws might result in improper and slower movement of the door. In the worst case, the door might drop down and cause injury.
- O Do not try to use this product for any other purposes other than originally intended for. Do not use the parts for applications that are out of specification.
- ODo not disassemble nor modify any parts than those described in this document.

Caution: If these cautions are not followed, it may result in injury or damage.

- Ake sure to follow the designated measurements, specifications, and horizontal/vertical angles. Make sure that the frame is not warped, since it may affect the movement of the door.
- If cutting any parts, make sure to remove any burr before installation. Also check the upper track for any left-over burr or scrap and remove these.
- U This (sliding door system) is a part for architectural fittings. After installation, make sure to test the finished product thoroughly to ensure that it is well-functioning and safe.
- Make sure to check the screws for slack at regular intervals (one month from first usage, half year and then one time every year is recommended).

We recommend that the installation is carried out by two people, since the door position needs to be checked from outside while the door is adjusted inside.

- O not operate the door with excessive force.
- \bigcirc Do not lean on the door whether opened or closed.

Optional

Parts for

Floor mounted guide track

2 pcs.

2 pcs.

2 pcs.

(18) Countersunk head tapping screw 3.5 x 30 ·······4 pcs. (for @bottom guide)

(19)Countersunk head wood screw (coarse thread) 4.2 x 65 ····3 pcs. (for guide block [for door stop end] [1])

Ocuntersunk head wood screw 4.1 x 20 ······4 pcs. (for ①guide track)

Hex Key 3 mm

Items to be prepared by the installer

Cover panels (Unit: mm)

Size of cover panel on the obverse side of door: Width = 60, Length = DW - 18, Thickness = 13 or thinner

Size of cover panel on the reverse side of door: Width = 60, Length = Optional, Thickness = Optional

Tools

- Cross slot screwdriver No.2
- · Spanner 10 mm
- · Hex key 4 mm

SUGATSUNE

《Installation with Floor Mounted Guide Track》

PARTS ASSEMBLY ONTO DOOR

Parts assembly

HANGING DOOR

ACaution

1

Do not overtighten the bolts. It might result in damage.

Set the door roller to the condition as shown in the right figure.

2 Slide the door rollers (8) into the upper brackets (4).

3

[1] Turn the fastening nut clockwise to move the upper plate to the position as shown in the figure below.

[2] Tighten the two fastening bolts lightly.

Adjusting points and ranges

How to adjust

Adjustments need to be done from the inside of the cabinet.

We recommend that the adjustment be made by two people, since the door position needs to be checked from outside.

Preparations for adjustments

2 Up-down adjustment (Vertical positioning in the same time)

3 Left-right adjustment (Making door parallel to side wall, and eliminating contact with adjacent parts)

5 If the door is still not parallel with the side wall, go back to procedure 1 and try again.

10

4

Failure to follow the proper order may result in lose of adjustment.

7

Check the movement of door, then check all fastening screws for looseness.

TROUBLESHOOTING

No.	Trouble	Checkpoint	Solution
	Door does not close properly.	Check if the trigger in the guide block is properly charged.	Re-charge the trigger with a screwdriver or similar.
		Check if the two upper brackets (4)(5) are mounted in reverse positions.	See page 7 and re-mount them correctly.
1		Check if the door weight is rather light and operating point is lower.	If the door is light, operate leading edge in the middle height. operating point Door (Front face)
		Check if there are dust or chips in upper brackets (4) (5), and upper track (3) .	Clean them up.
		Check if there's a misalignment or gap between guide block ①② and upper track ③.	Correct the misalignment or gap.
		Check if there's a misalignment or gap between bottom bracket (\overline{O}) and guide track (\overline{O}) .	Correct the misalignment or gap.
		Check if door bottom contacts with floor.	Adjust the vertical position of door. (See page 10.)
		Check if door is warped.	Use a door without warp.
		Check if the room where the track installed is a closed chamber.	Install a ventilator to relieve the air.
	Abnormal noise during operation	Check if there are dust or chips in upper brackets (4) , and upper track (3) .	Clean them up.
		Check door rollers (8)(9) for aluminum dust.	
2		Check if there's a misalignment or gap between guide block $\textcircled{1}$ (2) and upper track (3).	Correct the misalignment or gap.
_		Check if there's a misalignment or gap between bottom bracket (\overline{O}) and guide track (\overline{U}) .	Correct the misalignment or gap.
		Check if door bottom contacts with floor.	Adjust the vertical position of door. (See page 10.)
		Check if door is warped.	Use a door without warp.
3	Door rattles.	Check fastening screws for looseness.	Retighten the screws.
4	Door starts to move.	Check upper track (3) and guide block (1)(2) for horizontalness.	Correct them horizontally.
		Check if stopper (6) is installed.	Install stopper 6.

 SUGATSUNE KOGYO CO.,LTD
 SUGATSUNE SHANGHAI Co., LTD

 Tokyo, JAPAN
 Shanghai, CHINA

 Phone: +81 (0)3 3866 2260
 E-mail:export@sugatsune.co.jp
 Phone: +86 21 3632 1858
 E-mail:lamp@suga

E-mail:lamp@sugatsune.com.cn

SUGATSUNE AMERICA, INC California, USA Phone: +1 310 329 6373 E-mail:sales@sugatsune.com

Guangzhou, CHINA Phone: +86 20 6639 3552

E-mail:lamp@sugatsune.com.cn

Chicago, USA Phone: +1 312 461 1081 E-mail:chicagoshowroom@sugatsune.com.

SUGATSUNE KOGYO (UK) LTD Reading, UK Phone: +44 118 9272 955 E-mail:sales@sugatsune.co.uk

 SUGATSUNE EUROPE GmbH
 SUGATSUNE KOGYO INDIA PRIVATE LIMITED
 S

 Disseldorf, GERMANY
 Phone: +49 211 53812900
 E-mail:sales@sugatsune.eu
 Phone: +91 22 28314490/91
 E-mail:sales@sugatsune.in
 F

 ISO9001(Japan Offices and Sugatsune America) and ISO14001(Chiba Production division and Logistics center), certified.
 SO14001(Chiba Production division and Logistics center)
 F

SUGATSUNE CANADA, INC.

Phone: +1 514 312 5267 E-mail:support@sugatsune.ca

2018.04 0596-5

