SARGENT® 1331 & DOOR CLOSER INSTALLATION **INSTRUCTIONS WITH JUO (JO & JP9) ARMS**

SARGENT

Strength Adjustable From Size 1 Thru 6

CAUTION: FAILURE TO INSTALL OR ADJUST PROPERLY MAY RESULT IN INJURY OR DAMAGE Auxiliary door stop required

FOR ASSISTANCE, CALL SARGENT AT 1-800-727-5477 or www.Sargentlock.com

Choose From 1 of the 3 Applications

Use Standard & Parallel Full Size Templates Provided

NOTE: With swing clear hinges, use data sheets provided.

*1/4" Variance allowed for retrofit of existing closers

With fasteners provided, secure closer body to door with power adjustment away from hinge.

Copyright © 2008, Sargent Manufacturing Company, an ASSA ABLOY Group company. All rights reserved. Reproduction in whole or in part without the express written permission of Sargent Manufacturing Company is prohibited.

1331 STANDARD APPLICATION JO ARM INSTALLATION INSTRUCTIONS

SARGENT

ASSA ABLOY

Determine maximum degree of door opening required. Use a #16 drill. Drill and tap door and frame for 12-24 machine screws. When using the included self tapping screw, pre-drill with a 3/32" drill *Provides maximum power for heavy or drafty doors

With provided fasteners, install foot to frame and secure closer body to door with power adjustment away from hinge

For additional power move foot towards hinge edge of door

On both right and left hand doors, secure main arm to top spindle with screw and washer provided. Align flat mark as shown

Open door and insert foot into main arm. Close door fully, and while pushing arm as shown in picture, tighten arm bolt

See page 5 for closer adjustment and cover installation

 $Copyright @\ 2008, Sargent\ Manufacturing\ Company, an\ ASSA\ ABLOY\ Group\ company.\ All\ rights\ reserved.\ Reproduction\ in\ whole\ or\ in\ part\ without\ the\ express\ written\ permission\ of\ Sargent\ Manufacturing\ Company\ is\ prohibited.$

A7741A

ASSA ABLOY, the global leader in door opening solutions

1331 JP9 PARALLEL ARM INSTRUCTIONS

SARGENT

ASSA ABLOY

Determine maximum degree of door opening required. Use a #16 drill. Drill and tap door and frame for 12-24 machine screws. When using the included self tapping screws, predrill with a 3/32"

> *Provides maximum power for heavy or drafty doors

Center line of hinge 3-1/2 ^t(120° - 3-3/4") . 180° - 1-1/4"

With fasteners provided, install foot to stop and closer body to door with power adjustment toward hinge

3

With wrench on bottom spindle, preload/index by turning spindle as shown and secure main arm to top spindle with flat mark as indicated at ieft with screw and washer

Open door and insert foot into main arm. Close door fully while holding elbow 1-1/4" from door. Tighten arm bolt

5 See page 5 for adjustment and cover installation

Accessory Information

581-1 Blade Stop Spacer Kit

Metal spacer for use on 1/2" blade stops on aluminum store fronts

ASSA ABLOY, the global leader in door opening solutions

Copyright © 2008, Sargent Manufacturing Company, an ASSA ABLOY Group company. All rights reserved. Reproduction in whole or in part without the express written permission of Sargent Manufacturing Company is prohibited.

1331 JO TOP JAMB INSTRUCTIONS

SARGENT

ASSA ABLOY

Determine maximum degree of door opening required.
Use a #16 drill. Drill and tap door and frame for 12-24
machine screws. When using provided self tapping screws,
predrill with a 3/32" drill

Note: 2" maximum reveal allowed

*Provides maximum power for heavy or drafty doors

With provided fasteners, install foot to door and closer body to frame with power adjustment away from hinge

2A Adjusting foot for additional closing power

3 On both right and left hand doors, secure main arm to top spindle with screw and washer provided. Align flat mark as shown

Open door and insert foot into main arm. Close door fully, and while pushing arm as shown in picture, tighten arm bolt

See page 5 for adjustment and cover installation

5

Copyright © 2008, Sargent Manufacturing Company, an ASSA ABLOY Group company. All rights reserved. Reproduction in whole or in part without the express written permission of Sargent Manufacturing Company is prohibited. A7741A

ASSA ABLOY, the global leader in door opening solutions

CLOSER ADJUSTMENT AND COVER INSTALLATION

SARGENT ASSA ABLOY

THE 1331 IS FACTORY ADJUSTED FOR MOST APPLICATIONS, HOWEVER, ADDITIONAL ADJUSTMENT MAY BE REQUIRED DUE TO ACTUAL CONDITIONS

5 I

MINIMUM RECOMMENDED DOOR CLOSING TIME FOR DOORS OPENED TO 90° IS 6 SECONDS.

Use 1/8" hex (Allen) wrench to adjust valves as needed

SWEEP AND LATCHING SPEEDS:

Turn valves clockwise to slow down or counterclockwise to speed up door movement

BACKCHECK:

To regulate the intensity of backcheck action, turn valve clockwise to increase or counterclockwise to decrease checking

CAUTION: SET VALVE FOR SLIGHT CUSHIONING EFFECT. CLOSER CAN BE DAMAGED IF THE CHECKING ACTION IS TOO ABRUPT. NEVER USE THE BACKCHECK AS A DOOR STOP. ALWAYS USE A DOOR STOP TO STOP THE DOOR

IF ADJUSTMENTS ARE INEFFECTIVE, CHECK INDEXING AS SHOWN IN STEP 3 AND CHECK FOR CORRECT TEMPLATING

6 Cover Installation

Move insert if needed. Install cover with two #6- 32 X 5/16" machine screws as shown

SARGENT

ASSA ABLOY

SARGENT® Manufacturing Company 100 Sargent Drive New Haven, CT 06511	Company cr 06511
DATA SHEET:	RELEASE DATE
1331 DOOR CLOSER WITH JO ARM	
1540	TEMPLATE NO.
APPL I CAT I ON	A7746 /

REINFORCE METAL DOORS & FRAMES PER ANSI A250.8 AND SDI-100 STANDARDS, 12 GAUGE RECOMMENDED. FOR 1540 INSTALLATION, SEE TEMPLATES A7488,A7489 & A7490

<u>.</u>

2.

NOTES

Copyright © 2008, Sargent Manufacturing Company, an ASSA ABLOY Group company. All rights reserved. Reproduction in whole or in part without the express written permission of Sargent Manufacturing Company is prohibited.

A7741A

ASSA ABLOY, the global leader in door opening solutions

REINFORCE METAL DOORS AND FRAMES PER ANSI A250.8 AND SDI-100 STANDARDS, 12 GAUGE RECOMMENDED. NOTES .

FOR 1530 HOLDER/STOP INSTALLATION SEE TEMPLATES A7485 THRU A7487 2.

FOR 1540 STOP/HOLDER INSTALLATION, SEE TEMPLATES A7488 THRU A7490 5.

RELEASE DATE SARGENT® Manufacturing Company 100 Sargent Drive New Haven, CT 06511 DATA SHEET: 1331 DOOR CLOSER WITH JO ARM & 1540/1530 STOP WITH 1331-B MOUNTING PLATE TOP JAMB APPLICATION Copyright © 2008, Sargent Manufacturing Company, an ASSA ABLOY Group company. All rights reserved. Reproduction in whole or in part without the express written permission of Sargent Manufacturing Company is prohibited.

A7733 TEMPLATE NO

A7741A