INSTALLATION INSTRUCTIONS FOR 7 Line Lever Lock

For installation assistance, contact SARGENT at 800-727-5477 www.sargentlock.com

ASSA ABLOY

Door Preparation

- Hollow metal doors should be properly reinforced for lock support. If support is not provided, contact door manufacturer.
- For all metal and wood door preparations, use template 4481. To prepare wood door on site, use template attached.
- Template information is available on our website, www.sargentlock.com

ASSA ABLOY, the global leader in door opening solutions

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 Company is prohibited.

A7240D

