


Basic Instructions to be used with the Flex Conductor's Stand only!
For more detailed product information, refer to the Owner's Manual 236C146.

STOP Polycarbonate Desk Flex Conductor's Stand procedure only,
see the next page for the High-Pressure Laminate Desk Flex Conductor's Stand procedure.

Polycarbonate Desk Flex Conductor's Stand

1. To attach each basket, insert four #8-32 x 1/4" binding post barrels through the holes in the top of the desk surface and the basket tab.
2. Use the included 3/32" allen wrench to secure a #8-32 x 5/16" socket screw to each binding post barrel at the underside of the basket tab.

Note: If necessary, the desk can be rotated while attaching the baskets.


High-Pressure Laminate Desk Flex Conductor's Stand procedure only, see the previous page for the Polycarbonate Desk Flex Conductor's Stand procedure.

High-Pressure Laminate Desk Flex Conductor's Stand

1. Remove the fasteners that attach the desk lip to the front of the desk surface. These can be discarded after the assembly.
2. To attach each basket:
 - a. At the back of the desk, insert two #8-32 x 1/4" binding post barrels through the holes in the top of the desk surface and the basket tab.
 - b. At the front of the desk, insert two #8-32 x 1/4" binding post barrels through the holes in the top of the desk surface, desk lip and the basket tab.
 - c. Use the included 3/32" Allen wrench to secure a #8-32 x 5/16" socket screw to each binding post barrel at the underside of the basket tab.

Note: If necessary, the desk can be rotated while attaching the baskets.

