SARGENT® 1331 DOOR CLOSER INSTALLATION INSTRUCTIONS WITH FOLLOWING ARM SETS: (JP10, JPH10); (JPS, JPSH); (JCPS, JCPSH)

SARGENT

ASSA ABLOY

Strength Adjustment From Size 1 Through 6.

CAUTION: FAILURE TO INSTALL OR ADJUST PROPERLY MAY RESULT IN INJURY OR DAMAGE

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

Standard Frame Installation

Closer mounts on opposite to hinge (push) side of door. 1331JP10 Parallel Rigid Non Hold Open arm illustrated.

See Pages 3 and 4

Narrow Frame Installation

Closer mounts on opposite to hinge (push) side of door. 1331JPS arm illustrated. 125JV and 581-1 accessories required for this application (supplied separately).

See Pages 3 and 4

Flush Partition Installation

Closer mounts on opposite to hinge (push) side of door. 1331JCPSH illustrated. 125JVF accessory required for this application (supplied separately).

See Pages 3 and 4

SARGENT

ASSA ABLOY

Preparation for Fasteners						
Fasteners		Door or Frame	Drill-Sizes			
	Solf Drilling Sorow	Aluminum or Metal	No drill required			
Standard	Self-Drilling Screw	Wood (see Note)	3/16" (4.30 mm) (pilot hole required)			
	1/4" - 20 machine screw	Metal	Drill: #7 (0.201" dia.) Tap: 1/4" - 20			
Optional	Sleeve nuts and bolts	Hollow Metal	9/32" (7 mm) through; 3/8" (9.5 mm) door face opposite to closer			
		Aluminum or Wood	3/8" (9.5 mm) through			
	Through-bolts and grommet-nuts	All	9/32" (7 mm); 3/8" (9.5 mm) dia. x 3/8" (9.5 mm) deep on door opposite to closer			

Note: Pilot hole required when using self-drilling screws for wood door/frame applications.

Assembly Instructions JP10 conversion:

- Determine hand of arm required and remove appropriate hole cap.
- Position spring buffer assembly on soffit plate and using 5/32" hex wrench provided, thread assembly to soffit plate.

JPS and JPSH conversion:

- Remove stop from existing plate using 5/32" wrench provided.
- Position spring buffer assembly on soffit plate and thread assembly to soffit plate using the 5/32" hex wrench.

Spring stop to be used with these arm assemblies:

SARGENT ASSA ABLOY

- Select angle of opening and use dimensions shown on Page 4 and Dimension Chart below to locate 4 holes on stop side of door for closer body (or 1331-D drop plate, only if required, see page 5) and 5 holes on stop and/or rabbet for Soffit Plate. For applications not covered in these instructions, a separate template will be required.
- Prepare door and frame for fasteners. See "Preparation for Fasteners", Page 2.
- Set approximate closer power for door size using Power Adjustment Chart below. Use 5/16" wrench to adjust Power Adjustment Shaft (set at 8 turns from factory) 20 turns maximum. Turn nut CLOCKWISE to Increase, COUNTER-CLOCKWISE to Decrease power. See Page 6 for the illustration of this step.
- Mount 1331-D Drop plate ... only if required (see Page 5).
- Install closer with power adjustment shaft toward hinge edge of door.
- For JP10H arm only, check that hand of arm matches hand of door. See arm illustration on page 2 for location of arm handing mark.

- With door closed, closer valves 'S' and 'L'. Then with a wrench, turn pinion shaft 50° or more to permit proper alignment of arm mark with pinion flat -
 - 'L' for Left hand door.
 - 'R' for Right hand door.

See Arm Mounting Detail and Main Arm Installation at right below. (Caution: Closer arm is under spring tension and may be difficult to rotate.)

- Reopen valves 'S' and 'L' by turning counter clockwise.
- With door closed, align soffit plate with mounting holes in frame. Fasten soffit plate to frame with flat head screws provided.... use spacer blocks 582-1 or 581-1, if required. (Caution: Closer arm is under spring tension and may be difficult to rotate.)
- Make closer adjustments (see page 6) before installing cover

NOTE: DO NOT back valves out of closer or a leak will result.

• Install cover (see page 6).

Installation Dimensions Chart											
		D	im	85°- 90°	90°- 95°	95°- 100°	100°- 105°	105°- 110°	110°- 115°	115°- 120°	120°- 180°
JP10		Α	in. (mm)		3-3/4 (95)			1-1/4 (32)			
JPH10		В	in. (mm)		9-1/2 (241)			7 (178)			
JPS JPSH <u>F</u> JCPS	Butt Hinges	Α	in. (mm)	5-1/2 (140)	4-3/4 (121)	4 (102)	3-3/8 (86)	2-3/4 (70)	2-1/8 (54)		
	or Offset Pivots	В	in. (mm)	11 (279)	10-1/4 (260)	9-1/2 (241)	8-7/8 (225)	8-1/4 (210)	7-5/8 (194)		
	Center_ Pivots	Α	in. (mm)	5-3/8 (137)	4-5/8 (117)	3-7/8 (98)	3-1/4 (83)	2-5/8 (67)	2 (51)		
		В	in. (mm)	10-7/8 (276)	10-1/8 (257)	9-3/8 (238)	8-3/4 (222)	8-1/8 (206)	7-1/2 (191)		

Power Adjustment Chart						
	Full Clockwise Turns of Closer Power Adjustment Shaft					
	Door Size	28-32 in 0.7-0.8 m	33-36 in 0.85-0.9 m	37-42 in 0.95-1.05 m	43-48 in 1.1-1.2 m	
JP10 / JPH10	Interior	7	10	13	16	
JETU/JEHTU	Exterior	9	12	15	18	
JPS / JPSH	Interior	9	11	13	15	
JCP / JCPSH	Exterior	10	12	14	16	

NOTE: Maximum of 20 turns (360°) of Power Adjustment Shaft. Closer is shipped set at mid power setting.

Standard Frame 2-3/4 (70)3/8

(10)

2-1/16

(51)

SARGENT

ASSA ABLOY

(305)

Narrow Frame

(19)

2-3/4 (70)3/8 2 (10)(51)

Do Not Scale Drawings.

Notes:

1/2*

(12)

Left Hand Door Shown in all views.

Same dimensions apply for Right Hand

Dimensions measured from centerline of pivot point.

Dimensions are in inches (mm).

See Page 3 for A & B dimension values.

Flush Partition

Door Opening	Dim C
85°	11-1/8 (282.6)
90°	10-3/8 (263.5)
95°	9-5/8 (244.5)
100°	9-0 (228.6)
105°	8-3/8 (212.7)
110°	7-3/4 (197)

Copyright © 2013 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 is prohibited.

125JV Bracket

A8160A

1331-D Drop Plate Mounting Holes

SARGENT

Standard Frame

Narrow Frame

Thumbturn Hold-Open Feature (JPSH and JCPSH)

The Thumbturn Hold-Open feature is controlled by the knob located on the arm of the unit. Turning this knob clockwise will engage the Hold-Open mechanism and increase the Hold-Open force. Turning this knob counterclockwise will reduce the Hold-Open force and disengage the Hold-Open mechanism.

Friction Hold-Open Feature (JPH10)

Hold door open to opening angle desired and tighten holderadjustment-nut (wrench supplied) or use 1" Box or Open End wrench.

Copyright © 2013 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 is prohibited.

Unit Adjustment

Closing Power Adjustment

Using "Power Adjustment Chart" from Page 3, select the correct number of turns for power adjustment shaft that corresponds with the installation. Rotate adjustment shaft full 360° clockwise turns to desired setting. After closer has been installed and proper adjustments made to the sweep and latch, it may be necessary to re-adjust spring power for good closing action.

NOTE: Maximum of 20 360° turns of Power Adjustment Shaft Increase 5/16" Socket or Adjustable Wrench Power Adjustment Shaft Decrease

Closing Speed Controls (Figure 2.)

Valve "S" Controls Sweep Range. Valve "L" Controls Latch Range.

Opening Cycle

"Backcheck" valve controls the strength of cushioning in Backcheck Range. NEVER close this valve completely – it is not to provide a positive stop. (see Figure 4 and Figure 5).

Cover— Slide cover insert into the un-used cutout in cover. Install cover using screws provided.

