NUCRAFT

Preston Installation Instructions ID:

Before Beginning Installation

- Read through the entire instruction thoroughly
- A minimum of 2 persons is required for this assembly
- These instructions reflect typical assemblies. They may not match your specific configuration.

Index

Steps 1-4	Tables 120" and 144"
Steps 5-10	Tables 168"

Required Tools and Hardware

- Drill Driver
- 3/8" Drill Nut Driver Bit
- Tite-Joint Fastener Tool (provided)

- Hardware:
 - HW0587

- HW1093

– HW4640

Tite-Joint Fastener

Preston 120" and 144"

Preston 120" and 144" Parts List

Step 1: Base Set Up

- To install Preston, begin at one end and work to the other end.
- Set up both bases approximately the length of one table top.
- Be sure that the base brackets are facing inward.
- Slide spline into the groove on both ender bases.

Step 2: Top #1

- Only one top will be installed at a time.
- Place Top 1 tightly onto the spline of one ender base and rest the other end on the second ender bracket.
- Allow a slight gap in order to place Top 2.

Step 3: Top #2

- Add the Top 2 the same way as Top 1.
- Place tightly onto the spline and rest the other end on the ender bracket.
- Once both tops are in place gently push the enders together to tighten all parts.
 - Ensure that a ¾" gap remains between the two tops the entire length.
 - Be sure the ender bases and tops are flush.

Step 4: Secure and Level

Be sure to secure in this order:

- L-brackets on the stretchers to the U-bracket on the ender bases with HW1093 screws.
- Tite-joint fasteners from the work surfaces to the ender bases.
- Secure tops to ender base mending plates with HW0587 screws.
 - If order calls for a non-structural center column. Center it underneath table and secure to underside of the table with HW4640 screws.
- End by leveling the table. Glides found on the ender side of the bases.

Preston 168" with Center Column

Preston with Center Column Parts List

- 1. Top #1
- 2. Top #2
- 3. Top #3
- 4. Top #4
- 5. Ender Base
- 6. Center Column
- 7. Stretchers

Step 5: Base Placement

- To install, begin at one end and work to the other end.
- Set up one of the ender bases and the center column, approximately the length of one table top.
- Slide spline into the groove on the ender base.

Step 6: Top 1

- Only one top will be installed at a time.
- Place Top 1 tightly onto the spline and rest the other end on the center column.
- Center column has support bars that will slide into the routed groove in the stretchers.
- Secure this first top to the center column base plate with HW1093 screws through the stretcher.

Step 7: Top 2

- Add the second top the same way as the first.
- Place onto the spline and rest the other end on the center column.
 - Sliding the support bar through the stretcher.
- Secure Top 2 to the center column base plate with HW1093 screws through the stretcher.
- Then secure both, Top 1 and Top 2, to the ender base by lining up the stretcher's L-bracket to the ender's U-bracket. Secure with HW1093 screws.

Step 8: Top 3 and Top 4

- Before adding Top 3, set the other ender base about the same distance away form the center column as the first ender base is.
 - Though this time leave extra space, so that the top can rest on the bracket while the fourth top is put in place.
- Add spline into the groove on the second ender base.
- Place Top 3 in place on the spline and secure to the center column base plate, but do not secure opposite end to ender base. Let is stay balanced on the bracket.
- Do the same for Top 4.
 - To reach the center column base plate for Top 4, remove the side of the center column. This is snapped into place, so gently pull to remove.

Step 9: Flush Tops and Bases

- Once both tops are in place, slide the ender towards the tops to tighten all parts together.
- Be sure that the ender bases and tops are flush on the side.
 - Keep a ¾" gap in the middle of the table, running the table length.
- Secure the stretchers from Tops 3 and 4 to the ender U-bracket.

Step 10: Secure and Level

Be sure to secure in this order:

- Secure center column to underside of tops with HW4640s.
- Add the tight-joint fasteners to all the work surfaces, and ender bases.
- Secure tops to ender base mending plates with HW0587s.
- Secure the center column support bars to the underside of the tops with HW4640s.
- End by leveling the table. Glides found on the ender side of the bases.

Step 11A: Sliding USB Wire Routing

Sliding USB:

- 1. Sliding USB's plug into power blocks.
- 2. The power blocks are connected with junction wiring.
 - Wiring will run down the middle of the table by clipping to the inside of the table stretchers.
- 3. The junction wiring forks in two different directions.
 - a. First end plugs into the second power block (connected to the second sliding USB).
 - Second end has the infeed to connect to the floor core.

Step 11B: Power Rail Wire Routing

Power Rail:

- Power rails screw to the underside of the work surface with HW0747.
 - These are placed anywhere on the underside of the work surface per the user's desire.
- 2. The power rails then plug into the duplex mounted on the inside of the table stretchers.
 - Cords run through the wire pass through holes on the stretchers.
- 3. Duplexes are connected to each other with jumpers.
- 4. The duplex closest to the floor core will plug in to the infeed core.
- 5. Clips are provided to secure the wires to the underside of the work surfaces, and to the inside of the stretchers.
- 6. The infeed will run down the stretcher and down the wire manager pocket of the leg into the floor core.

