
HAGER COMPANIES • 139 Victor Street, St. Louis, MO 63104 • 800-325-9995 • Fax (800) 782-0149 • www.hagerco.com

5906, 5907, 5911, 5912 Heavy Duty Parallel Arm
Installation Instructions

Meets ANSI A156.4

BACKCHECK VALVE

CLOSER BODY

POWER ADJUSTMENT SHAFT INSERT CUTOUTS
COVER INSERT

SCREW PACK

CLOSER COVER

LATCH VALVE

SWEEP VALVE

TOOLS REQUIRED

COMPONENT PARTS

METAL

1/4"- 20

#7
3/16"

WOOD Self Drilling Screws
Wood and Metal

For wood, drill 3/16" hole

Sleeve Nut and Bolt

Drill 9/32" thru from Closer Side
3/8" Drill other Side

Machine Screws

#7 Drill, 1/4"- 20 Tap
Check building and fire codes to
see if your application requires
the use of sleeve nuts and bolts.

CLOSER ARM
(5911 SHOWN)

5200 CLOSER COMPONENT PARTS

BACKCHECK VALVE

CLOSER BODY

POWER ADJUSTMENT SHAFT

INSERT CUTOUT

SCREW PACK

PINION CAP
CLOSER COVER

LATCH VALVE

SWEEP VALVE

BACKCHECK VALVE

CLOSER BODY

POWER ADJUSTMENT SHAFT INSERT CUTOUTS
COVER INSERT

SCREW PACK

CLOSER COVER

LATCH VALVE

SWEEP VALVE

TOOLS REQUIRED

COMPONENT PARTS

METAL

1/4"- 20

#7
3/16"

WOOD Self Drilling Screws
Wood and Metal

For wood, drill 3/16" hole

Sleeve Nut and Bolt

Drill 9/32" thru from Closer Side
3/8" Drill other Side

Machine Screws

#7 Drill, 1/4"- 20 Tap
Check building and fire codes to
see if your application requires
the use of sleeve nuts and bolts.

These door closers should NOT be installed on the exposed side (weather side) of exterior doors.

CLOSER ARM
(5911 SHOWN)

An incorrectly installed or
improperly adjusted door closer
can cause property damage or
personal injury. These installation
instructions should be followed
to avoid the possibility of
misapplication or misadjustment.

5300 CLOSER COMPONENT PARTS

• Hollow-metal doors require channel or box-type reinforcement
when thru-bolt mount is specified.

• Hold open arms are not permitted on fire doors.
• Sex-bolts may be required for wood or plastic faced fire door

mounting.
• Minimum thickness recommended for reinforcements in hollow

metal doors and frames: (12GA).
• Dimensions are based on standard doors and frames with 1/8"

clearance, 5/8" stops.

Handing of Door

Left Hand Right Hand

5906, 5907, 5911, 5912 Heavy Duty Parallel Arm
Installation Instructions

Meets ANSI A156.4

HAGER COMPANIES • 139 Victor Street, St. Louis, MO 63104 • 800-325-9995 • Fax (800) 782-0149 • www.hagerco.com
2

7/16"
11.4

2"
50.8

2 3/4"
69.9

1"
25.4

A

1/2"
12.7

2 3/32"
53.3

3/8"
9.5

HINGE
PIVOT

FRAME STOP

DOOR

1. MARK AND DRILL HOLES (RIGHT HAND SHOWN)

3 1/8"
79.4

4"
101.6

4"
101.6

4"
101.6

3/4"
19

5/16"
7.9

2 11/16"
68.3

1 1/4"
31.8

B

5/16"
7.9

12"
304.8

FRAME
STOP

 Prepare these 4 holes for
standard installation of closer
to door without drop plate.

 Prepare these 4 holes for
5922 or 5923 drop plates only.

X Prepare these 4 holes for 5918
 drop plate only.

5200 DOOR CLOSER PREP. (RIGHT HAND SHOWN)

5300 DOOR CLOSER PREP. (RIGHT HAND SHOWN)

3"
76.2

1 1/2"
38.1

1 5/16"
33.3

4"
101.6

7"
177.8

B

1 1/2"
38.1

9 1/16"
230

C

1/2"
12.7

3/4"
19

FRAME STOP

O Prepare these 4 holes for standard
installation of closer body to door without
drop plate.

X Prepare these 4 holes for 5915
or 5916 drop plate only.

Dim. “A” Dim. “B”
Door Opening

with Stop
Door Opening

w/o Stop
10" 4-1/2" 90° 105°

8-3/4" 3-1/2" 100° 105 - 130°

7-1/2" 2" 110° 130 - 170°

Dim. “A” Dim. “B” Dim. “C”
Door Opening

with Stop
Door Opening

w/o Stop
10" 8-1/8" 9-1/8" 90° 105°

8-1/2" 6-1/2" 7-1/2" 100° 105 - 130°

7-1/2" 5-7/16" 6-7/16" 110° 130 - 170°

Locate the arm and degree of opening for this installation.
Use the chart below to mark/drill/tap (4) 1/4-20 holes for the
door. Also, mark/drill/tap (5) 1/4-20 holes in the frame soffit
and/or rabbet.

5906 Extra Heavy Duty Hold Open Stop Arm &
5907 Extra Heavy Duty Stop Arm:

5911 Extra Heavy Duty Arm & 5912 Extra Heavy
Duty Hold Open Arm:

Dim. “A” Dim. “B” Dim. “C” Door Opening

8-7/8" 6-7/8" 7-7/8" up to 120°

7-3/16" 5-1/8" 6-1/8" up to 180°

Dim. “A” Dim. “B” Door Opening

8-15/16" 3-7/16" up to 120°

7-3/16" 1-3/4" up to 180°

Drop Plate Part # Minimum Top Rail Closer

5915 & 5916 3" 5300

5918 4" 5200

5922 & 5923 2-1/2" 5200

5200 CLOSER MOUNTING CHART

5300 CLOSER MOUNTING CHART

5200 CLOSER MOUNTING CHART

5300 CLOSER MOUNTING CHART

*This table was made using 4 1/2" wide hinges. Use of larger hinges or swing
clear hinges will yield different results.

**Only use Dim “C” if using a drop plate.

Drop plate may be needed in special situations.

HAGER COMPANIES • 139 Victor Street, St. Louis, MO 63104 • 800-325-9995 • Fax (800) 782-0149 • www.hagerco.com
3

5906, 5907, 5911, 5912 Heavy Duty Parallel Arm
Installation Instructions

Meets ANSI A156.4

5th HOLE IN BRACKET USED WITH
SPACER BLOCK IF FRAME HAS A
NARROW SOFFIT

5th HOLE IN BRACKET USED WITH
SPACER BLOCK IF FRAME HAS A
NARROW SOFFIT

OPTIONAL DROP PLATE INSTALLATION

45

ROTATE WRENCH
AWAY FROM DOOR

DOOR

HINGE
PIVOT

SPINDLE

3. MOUNT ARM TO CLOSER

FRAME RABBET

ARM BRACKET

5th HOLE SPACER
BLOCK

• Screw closer body to the door using (4) 1/4-20 x 1 1/2" screws.
The speed regulating valves on the closer must face lock stile
of door.

• Screw arm bracket to frame soffit using (5) 1/4-20 x 1 1/2"
screws. Do not tighten screws all the way to make mounting
the arm to the closer easier.

The fifth hole spacer shown above can be used when a narrow
soffit prevents normal mounting. Drill/tap a 1/4-20 hole in the
frame rabbet. Place the spacer between the bracket and frame
and tighten using a 1/4-20 x 2” screw.

• If using a drop plate, screw the drop plate to the door using
1/4-20 screws. Screw closer to the drop plate using 7/16"
long machine screws.

• Use an adjustable wrench to rotate the bottom pinion shaft
about 45 degrees in the direction away from the door.

• Place arm on the top pinion shaft so that the “R” or the “L” is
in line with the pinion flat as shown in the picture below.

• Attach the arm securely to the closer with the pinion screw.
Tighten bracket to the frame if it was left loose during arm
installation.

2. ARM AND CLOSER BODY INSTALLATION

HAGER COMPANIES • 139 Victor Street, St. Louis, MO 63104 • 800-325-9995 • Fax (800) 782-0149 • www.hagerco.com
4

5906, 5907, 5911, 5912 Heavy Duty Parallel Arm
Installation Instructions

Meets ANSI A156.4

UP TO 90 / 100 / 110
CAN BE MOUNTED TO OPEN

STOP

BOTTOM VIEW

TIGHTEN ADJUSTMENT KNOB
1 FULL TURN CLOCKWISE TO ENGAGE,
COUNTERCLOCKWISE TO RELEASE.

STOP PLUG

ADJUSTMENT KNOB

HEX WRENCH

UP TO 90 / 100 / 110
CAN BE MOUNTED TO OPEN

STOP

BOTTOM VIEW

UPTO 120

PLUG

STOP

HEX WRENCH

5906 EXTRA HEAVY DUTY HOLD OPEN STOP ARM

5907 EXTRA HEAVY DUTY STOP ARM

Removable stop can be used for right hand or left hand application (currently
shown in right hand application). Stop can only be removed when arm is not
attached to the frame. Use a 6mm wrench to unscrew stop and move it.
See picture to the left. To engage hold open feature, open door to the stop
and rotate adjustment knob clockwise to engage, counterclockwise to release.

Removable stop can be used for right hand or left hand application (currently
shown in right hand application). Stop can only be removed when arm is not
attached to the frame. Use a 6mm wrench to unscrew stop and move it.
See picture to the left.

5906, 5907, 5911, 5912 Heavy Duty Parallel Arm
Installation Instructions

Meets ANSI A156.4

HAGER COMPANIES • 139 Victor Street, St. Louis, MO 63104 • 800-325-9995 • Fax (800) 782-0149 • www.hagerco.com
5

UP TO 120 OR UP TO 180
CAN BE MOUNTED TO OPEN

5911 EXTRA HEAVY DUTY ARM

O 120

5912 EXTRA EXTRA HEAVY DUTY HOLD OPEN ARM

UP TO 120 OR UP TO 180
CAN BE MOUNTED TO OPEN

Press pinion cap onto
un-used closer body spindle.
If installing cover instead of
pinion cap, slide cover over
closer body and secure by
tightening screws.

COVER

PINION CAP

Install Cover (5200)

L
S

COVER

PINION CAP

Press pinion cap onto un-used closer
body spindle. If installing cover instead
of pinion cap, slide cover over closer
body and secure by tightening screws.

L
S

COVER

PINION CAP

Press pinion cap onto un-used closer
body spindle. If installing cover instead
of pinion cap, slide cover over closer
body and secure by tightening screws.

Install Cover/Pinion Cap (5300)

To adjust hold open setting, open the door to about 5 degrees less than the
desired position. Use wrench to securely tighten nut on the hold open arm
(currently shown in right-handed application).

O 120

HAGER COMPANIES • 139 Victor Street, St. Louis, MO 63104 • 800-325-9995 • Fax (800) 782-0149 • www.hagerco.com
6

Interior Door Width

24"
(610mm)

30"
(762mm)

34"
(865mm)

38"
(965mm)

48"
(1219mm)

54"
(1372mm)

Size 2
(5ccw)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 1
(5ccw)

Size 1
(10ccw)

Size 2
(0)

Size 3
(5cw)

Size 4
(10cw)

Exterior (and Vestibule) Door Width

24"
(610mm)

30"
(762mm)

36"
(914mm)

42"
(1067mm)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 3
(5cw)

Size 4
(10cw)

Regular Arm &
Top Jamb

Parallel Arm

Regular Arm &
Top Jamb

Parallel Arm

Minimum Door Width (24")

Minimum Door Width (24")

L

S

L

S

ADJUSTMENTS (USE 5/32" HEX WRENCH FOR THESE ADJUSTMENTS)

SPRING POWER ADJUST (Sizing in accordance to BHMA/ANSI 156.4)

SWEEP SPEED LATCH SPEED BACKCHECK

(Use 5/32" Hex Wrench
for this adjustment)

Adjust latch speed so door
completely closes and latches.

Adjust backcheck accordingly
to prevent excessive opening
speed.

Note: Adjust closing time speed
to between 3 and 7 seconds
from 90˚ to 0˚. Greater closing
times may be required for
elderly or handicapped.

TABLE OF SIZES
Closer is shipped set to size
3. To change the closer size,
use a hex wrench to rotate
the spring power adjust.
Follow the chart to make the
correct numbers of 360°
turns to set the closer size
appropriately for the door
application.

The number of turns is an
approximation and does not
account for environmental or
door hardware affects.

Approx. 5 turns to
increase / decrease one size.

cw = clockwise
ccw = counterclockwise

- - -

- - - - -

OPTIONAL DELAY ACTION

Adjust delay action accordingly to
obtain desired delay time.

L

S

Interior Door Width

24"
(610mm)

30"
(762mm)

34"
(865mm)

38"
(965mm)

48"
(1219mm)

54"
(1372mm)

Size 2
(5ccw)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 1
(5ccw)

Size 1
(10ccw)

Size 2
(0)

Size 3
(5cw)

Size 4
(10cw)

Exterior (and Vestibule) Door Width

24"
(610mm)

30"
(762mm)

36"
(914mm)

42"
(1067mm)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 3
(5cw)

Size 4
(10cw)

Regular Arm &
Top Jamb

Parallel Arm

Regular Arm &
Top Jamb

Parallel Arm

Minimum Door Width (24")

Minimum Door Width (24")

L

S

L

S

ADJUSTMENTS (USE 5/32" HEX WRENCH FOR THESE ADJUSTMENTS)

SPRING POWER ADJUST (Sizing in accordance to BHMA/ANSI 156.4)

SWEEP SPEED LATCH SPEED BACKCHECK

(Use 5/32" Hex Wrench
for this adjustment)

Adjust latch speed so door
completely closes and latches.

Adjust backcheck accordingly
to prevent excessive opening
speed.

Note: Adjust closing time speed
to between 3 and 7 seconds
from 90˚ to 0˚. Greater closing
times may be required for
elderly or handicapped.

TABLE OF SIZES
Closer is shipped set to size
3. To change the closer size,
use a hex wrench to rotate
the spring power adjust.
Follow the chart to make the
correct numbers of 360°
turns to set the closer size
appropriately for the door
application.

The number of turns is an
approximation and does not
account for environmental or
door hardware affects.

Approx. 5 turns to
increase / decrease one size.

cw = clockwise
ccw = counterclockwise

- - -

- - - - -

OPTIONAL DELAY ACTION

Adjust delay action accordingly to
obtain desired delay time.

L

S

Interior Door Width

24"
(610mm)

30"
(762mm)

34"
(865mm)

38"
(965mm)

48"
(1219mm)

54"
(1372mm)

Size 2
(5ccw)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 1
(5ccw)

Size 1
(10ccw)

Size 2
(0)

Size 3
(5cw)

Size 4
(10cw)

Exterior (and Vestibule) Door Width

24"
(610mm)

30"
(762mm)

36"
(914mm)

42"
(1067mm)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 3
(5cw)

Size 4
(10cw)

Regular Arm &
Top Jamb

Parallel Arm

Regular Arm &
Top Jamb

Parallel Arm

Minimum Door Width (24")

Minimum Door Width (24")

L

S

L

S

ADJUSTMENTS (USE 5/32" HEX WRENCH FOR THESE ADJUSTMENTS)

SPRING POWER ADJUST (Sizing in accordance to BHMA/ANSI 156.4)

SWEEP SPEED LATCH SPEED BACKCHECK

(Use 5/32" Hex Wrench
for this adjustment)

Adjust latch speed so door
completely closes and latches.

Adjust backcheck accordingly
to prevent excessive opening
speed.

Note: Adjust closing time speed
to between 3 and 7 seconds
from 90˚ to 0˚. Greater closing
times may be required for
elderly or handicapped.

TABLE OF SIZES
Closer is shipped set to size
3. To change the closer size,
use a hex wrench to rotate
the spring power adjust.
Follow the chart to make the
correct numbers of 360°
turns to set the closer size
appropriately for the door
application.

The number of turns is an
approximation and does not
account for environmental or
door hardware affects.

Approx. 5 turns to
increase / decrease one size.

cw = clockwise
ccw = counterclockwise

- - -

- - - - -

OPTIONAL DELAY ACTION

Adjust delay action accordingly to
obtain desired delay time.

L

S

5300 CLOSER ADJUSTMENTS (USE 5/32" HEX WRENCH FOR THESE ADJUSTMENTS)

SPRING POWER ADJUST (SIZING IN ACCORDANCE TO BHMA/ANSI 156.4)

L S L S

+ +

BC

+

SPRING POWER ADJUST (Sizing in accordance to BHMA/ANSI 156.4)

SWEEP SPEED LATCH SPEED BACKCHECK OPTIONAL DELAY ACTION

Adjust latch speed so door
completely closes and latches.

Adjust backcheck accordingly
to prevent excessive opening
speed.

Note: Adjust closing time speed
to between 3 and 7 seconds
from 90˚ to 0˚. Greater closing
times may be required for
elderly or handicapped.

Interior Door Width

24"
(610mm)

30"
(762mm)

34"
(865mm)

38"
(965mm)

48"
(1219mm)

54"
(1372mm)

Size 2
(5ccw)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 6
(15cw)

Size 1
(5ccw)

Size 1
(10ccw)

Size 2
(0)

Size 3
(5cw)

Size 4
(10cw)

Size 5
(15cw)

Exterior (and Vestibule) Door Width

24"
(610mm)

30"
(762mm)

36"
(914mm)

42"
(1067mm)

48"
(1219mm)

Size 3
(0)

Size 4
(5cw)

Size 4
(10cw)

Size 5
(15cw)

Size 5
(10cw)

Size 6
(15cw)

Size 3
(5cw)

Regular Arm &
Top Jamb

Parallel Arm

Regular Arm &
Top Jamb

Parallel Arm

Minimum Door Width (24")

Minimum Door Width (24")

(Use 5/32" Hex Wrench
for this adjustment)

TABLE OF SIZES
Closer is shipped set to size
3. To change the closer size,
use a hex wrench to rotate
the spring power adjust.
Follow the chart to make the
correct numbers of 360°
turns to set the closer size
appropriately for the door
application.

The number of turns is an
approximation and does not
account for environmental or
door hardware affects.

Approx. 5 turns to
increase / decrease one size.

cw = clockwise
ccw = counterclockwise

- - - -

- - - - - 60"
(1524mm)

-

L
S

Adjust delay action accordingly to
obtain desired delay time.

BC

L S L S

+ +

BC

+

SPRING POWER ADJUST (Sizing in accordance to BHMA/ANSI 156.4)

SWEEP SPEED LATCH SPEED BACKCHECK OPTIONAL DELAY ACTION

Adjust latch speed so door
completely closes and latches.

Adjust backcheck accordingly
to prevent excessive opening
speed.

Note: Adjust closing time speed
to between 3 and 7 seconds
from 90˚ to 0˚. Greater closing
times may be required for
elderly or handicapped.

Interior Door Width

24"
(610mm)

30"
(762mm)

34"
(865mm)

38"
(965mm)

48"
(1219mm)

54"
(1372mm)

Size 2
(5ccw)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 6
(15cw)

Size 1
(5ccw)

Size 1
(10ccw)

Size 2
(0)

Size 3
(5cw)

Size 4
(10cw)

Size 5
(15cw)

Exterior (and Vestibule) Door Width

24"
(610mm)

30"
(762mm)

36"
(914mm)

42"
(1067mm)

48"
(1219mm)

Size 3
(0)

Size 4
(5cw)

Size 4
(10cw)

Size 5
(15cw)

Size 5
(10cw)

Size 6
(15cw)

Size 3
(5cw)

Regular Arm &
Top Jamb

Parallel Arm

Regular Arm &
Top Jamb

Parallel Arm

Minimum Door Width (24")

Minimum Door Width (24")

(Use 5/32" Hex Wrench
for this adjustment)

TABLE OF SIZES
Closer is shipped set to size
3. To change the closer size,
use a hex wrench to rotate
the spring power adjust.
Follow the chart to make the
correct numbers of 360°
turns to set the closer size
appropriately for the door
application.

The number of turns is an
approximation and does not
account for environmental or
door hardware affects.

Approx. 5 turns to
increase / decrease one size.

cw = clockwise
ccw = counterclockwise

- - - -

- - - - - 60"
(1524mm)

-

L
S

Adjust delay action accordingly to
obtain desired delay time.

BC

L S L S

+ +

BC

+

SPRING POWER ADJUST (Sizing in accordance to BHMA/ANSI 156.4)

SWEEP SPEED LATCH SPEED BACKCHECK OPTIONAL DELAY ACTION

Adjust latch speed so door
completely closes and latches.

Adjust backcheck accordingly
to prevent excessive opening
speed.

Note: Adjust closing time speed
to between 3 and 7 seconds
from 90˚ to 0˚. Greater closing
times may be required for
elderly or handicapped.

Interior Door Width

24"
(610mm)

30"
(762mm)

34"
(865mm)

38"
(965mm)

48"
(1219mm)

54"
(1372mm)

Size 2
(5ccw)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 6
(15cw)

Size 1
(5ccw)

Size 1
(10ccw)

Size 2
(0)

Size 3
(5cw)

Size 4
(10cw)

Size 5
(15cw)

Exterior (and Vestibule) Door Width

24"
(610mm)

30"
(762mm)

36"
(914mm)

42"
(1067mm)

48"
(1219mm)

Size 3
(0)

Size 4
(5cw)

Size 4
(10cw)

Size 5
(15cw)

Size 5
(10cw)

Size 6
(15cw)

Size 3
(5cw)

Regular Arm &
Top Jamb

Parallel Arm

Regular Arm &
Top Jamb

Parallel Arm

Minimum Door Width (24")

Minimum Door Width (24")

(Use 5/32" Hex Wrench
for this adjustment)

TABLE OF SIZES
Closer is shipped set to size
3. To change the closer size,
use a hex wrench to rotate
the spring power adjust.
Follow the chart to make the
correct numbers of 360°
turns to set the closer size
appropriately for the door
application.

The number of turns is an
approximation and does not
account for environmental or
door hardware affects.

Approx. 5 turns to
increase / decrease one size.

cw = clockwise
ccw = counterclockwise

- - - -

- - - - - 60"
(1524mm)

-

L
S

Adjust delay action accordingly to
obtain desired delay time.

BC

L S L S

+ +

BC

+

SPRING POWER ADJUST (Sizing in accordance to BHMA/ANSI 156.4)

SWEEP SPEED LATCH SPEED BACKCHECK OPTIONAL DELAY ACTION

Adjust latch speed so door
completely closes and latches.

Adjust backcheck accordingly
to prevent excessive opening
speed.

Note: Adjust closing time speed
to between 3 and 7 seconds
from 90˚ to 0˚. Greater closing
times may be required for
elderly or handicapped.

Interior Door Width

24"
(610mm)

30"
(762mm)

34"
(865mm)

38"
(965mm)

48"
(1219mm)

54"
(1372mm)

Size 2
(5ccw)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 6
(15cw)

Size 1
(5ccw)

Size 1
(10ccw)

Size 2
(0)

Size 3
(5cw)

Size 4
(10cw)

Size 5
(15cw)

Exterior (and Vestibule) Door Width

24"
(610mm)

30"
(762mm)

36"
(914mm)

42"
(1067mm)

48"
(1219mm)

Size 3
(0)

Size 4
(5cw)

Size 4
(10cw)

Size 5
(15cw)

Size 5
(10cw)

Size 6
(15cw)

Size 3
(5cw)

Regular Arm &
Top Jamb

Parallel Arm

Regular Arm &
Top Jamb

Parallel Arm

Minimum Door Width (24")

Minimum Door Width (24")

(Use 5/32" Hex Wrench
for this adjustment)

TABLE OF SIZES
Closer is shipped set to size
3. To change the closer size,
use a hex wrench to rotate
the spring power adjust.
Follow the chart to make the
correct numbers of 360°
turns to set the closer size
appropriately for the door
application.

The number of turns is an
approximation and does not
account for environmental or
door hardware affects.

Approx. 5 turns to
increase / decrease one size.

cw = clockwise
ccw = counterclockwise

- - - -

- - - - - 60"
(1524mm)

-

L
S

Adjust delay action accordingly to
obtain desired delay time.

BC

L S L S

+ +

BC

+

SPRING POWER ADJUST (Sizing in accordance to BHMA/ANSI 156.4)

SWEEP SPEED LATCH SPEED BACKCHECK OPTIONAL DELAY ACTION

Adjust latch speed so door
completely closes and latches.

Adjust backcheck accordingly
to prevent excessive opening
speed.

Note: Adjust closing time speed
to between 3 and 7 seconds
from 90˚ to 0˚. Greater closing
times may be required for
elderly or handicapped.

Interior Door Width

24"
(610mm)

30"
(762mm)

34"
(865mm)

38"
(965mm)

48"
(1219mm)

54"
(1372mm)

Size 2
(5ccw)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 6
(15cw)

Size 1
(5ccw)

Size 1
(10ccw)

Size 2
(0)

Size 3
(5cw)

Size 4
(10cw)

Size 5
(15cw)

Exterior (and Vestibule) Door Width

24"
(610mm)

30"
(762mm)

36"
(914mm)

42"
(1067mm)

48"
(1219mm)

Size 3
(0)

Size 4
(5cw)

Size 4
(10cw)

Size 5
(15cw)

Size 5
(10cw)

Size 6
(15cw)

Size 3
(5cw)

Regular Arm &
Top Jamb

Parallel Arm

Regular Arm &
Top Jamb

Parallel Arm

Minimum Door Width (24")

Minimum Door Width (24")

(Use 5/32" Hex Wrench
for this adjustment)

TABLE OF SIZES
Closer is shipped set to size
3. To change the closer size,
use a hex wrench to rotate
the spring power adjust.
Follow the chart to make the
correct numbers of 360°
turns to set the closer size
appropriately for the door
application.

The number of turns is an
approximation and does not
account for environmental or
door hardware affects.

Approx. 5 turns to
increase / decrease one size.

cw = clockwise
ccw = counterclockwise

- - - -

- - - - - 60"
(1524mm)

-

L
S

Adjust delay action accordingly to
obtain desired delay time.

BC

SPRING POWER ADJUST (SIZING IN ACCORDANCE TO BHMA/ANSI 156.4)

Interior Door Width

24"
(610mm)

30"
(762mm)

34"
(865mm)

38"
(965mm)

48"
(1219mm)

54"
(1372mm)

Size 2
(5ccw)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 1
(5ccw)

Size 1
(10ccw)

Size 2
(0)

Size 3
(5cw)

Size 4
(10cw)

Exterior (and Vestibule) Door Width

24"
(610mm)

30"
(762mm)

36"
(914mm)

42"
(1067mm)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 3
(5cw)

Size 4
(10cw)

Regular Arm &
Top Jamb

Parallel Arm

Regular Arm &
Top Jamb

Parallel Arm

Minimum Door Width (24")

Minimum Door Width (24")

L

S

L

S

ADJUSTMENTS (USE 5/32" HEX WRENCH FOR THESE ADJUSTMENTS)

SPRING POWER ADJUST (Sizing in accordance to BHMA/ANSI 156.4)

SWEEP SPEED LATCH SPEED BACKCHECK

(Use 5/32" Hex Wrench
for this adjustment)

Adjust latch speed so door
completely closes and latches.

Adjust backcheck accordingly
to prevent excessive opening
speed.

Note: Adjust closing time speed
to between 3 and 7 seconds
from 90˚ to 0˚. Greater closing
times may be required for
elderly or handicapped.

TABLE OF SIZES
Closer is shipped set to size
3. To change the closer size,
use a hex wrench to rotate
the spring power adjust.
Follow the chart to make the
correct numbers of 360°
turns to set the closer size
appropriately for the door
application.

The number of turns is an
approximation and does not
account for environmental or
door hardware affects.

Approx. 5 turns to
increase / decrease one size.

cw = clockwise
ccw = counterclockwise

- - -

- - - - -

OPTIONAL DELAY ACTION

Adjust delay action accordingly to
obtain desired delay time.

L

S

Interior Door Width

24"
(610mm)

30"
(762mm)

34"
(865mm)

38"
(965mm)

48"
(1219mm)

54"
(1372mm)

Size 2
(5ccw)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 1
(5ccw)

Size 1
(10ccw)

Size 2
(0)

Size 3
(5cw)

Size 4
(10cw)

Exterior (and Vestibule) Door Width

24"
(610mm)

30"
(762mm)

36"
(914mm)

42"
(1067mm)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 3
(5cw)

Size 4
(10cw)

Regular Arm &
Top Jamb

Parallel Arm

Regular Arm &
Top Jamb

Parallel Arm

Minimum Door Width (24")

Minimum Door Width (24")

L

S

L

S

ADJUSTMENTS (USE 5/32" HEX WRENCH FOR THESE ADJUSTMENTS)

SPRING POWER ADJUST (Sizing in accordance to BHMA/ANSI 156.4)

SWEEP SPEED LATCH SPEED BACKCHECK

(Use 5/32" Hex Wrench
for this adjustment)

Adjust latch speed so door
completely closes and latches.

Adjust backcheck accordingly
to prevent excessive opening
speed.

Note: Adjust closing time speed
to between 3 and 7 seconds
from 90˚ to 0˚. Greater closing
times may be required for
elderly or handicapped.

TABLE OF SIZES
Closer is shipped set to size
3. To change the closer size,
use a hex wrench to rotate
the spring power adjust.
Follow the chart to make the
correct numbers of 360°
turns to set the closer size
appropriately for the door
application.

The number of turns is an
approximation and does not
account for environmental or
door hardware affects.

Approx. 5 turns to
increase / decrease one size.

cw = clockwise
ccw = counterclockwise

- - -

- - - - -

OPTIONAL DELAY ACTION

Adjust delay action accordingly to
obtain desired delay time.

L

S

5200 CLOSER ADJUSTMENTS (USE 5/32" HEX WRENCH FOR THESE ADJUSTMENTS)

Interior Door Width

24"
(610mm)

30"
(762mm)

34"
(865mm)

38"
(965mm)

48"
(1219mm)

54"
(1372mm)

Size 2
(5ccw)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 1
(5ccw)

Size 1
(10ccw)

Size 2
(0)

Size 3
(5cw)

Size 4
(10cw)

Exterior (and Vestibule) Door Width

24"
(610mm)

30"
(762mm)

36"
(914mm)

42"
(1067mm)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 3
(5cw)

Size 4
(10cw)

Regular Arm &
Top Jamb

Parallel Arm

Regular Arm &
Top Jamb

Parallel Arm

Minimum Door Width (24")

Minimum Door Width (24")

L

S

L

S

ADJUSTMENTS (USE 5/32" HEX WRENCH FOR THESE ADJUSTMENTS)

SPRING POWER ADJUST (Sizing in accordance to BHMA/ANSI 156.4)

SWEEP SPEED LATCH SPEED BACKCHECK

(Use 5/32" Hex Wrench
for this adjustment)

Adjust latch speed so door
completely closes and latches.

Adjust backcheck accordingly
to prevent excessive opening
speed.

Note: Adjust closing time speed
to between 3 and 7 seconds
from 90˚ to 0˚. Greater closing
times may be required for
elderly or handicapped.

TABLE OF SIZES
Closer is shipped set to size
3. To change the closer size,
use a hex wrench to rotate
the spring power adjust.
Follow the chart to make the
correct numbers of 360°
turns to set the closer size
appropriately for the door
application.

The number of turns is an
approximation and does not
account for environmental or
door hardware affects.

Approx. 5 turns to
increase / decrease one size.

cw = clockwise
ccw = counterclockwise

- - -

- - - - -

OPTIONAL DELAY ACTION

Adjust delay action accordingly to
obtain desired delay time.

L

S

Interior Door Width

24"
(610mm)

30"
(762mm)

34"
(865mm)

38"
(965mm)

48"
(1219mm)

54"
(1372mm)

Size 2
(5ccw)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 1
(5ccw)

Size 1
(10ccw)

Size 2
(0)

Size 3
(5cw)

Size 4
(10cw)

Exterior (and Vestibule) Door Width

24"
(610mm)

30"
(762mm)

36"
(914mm)

42"
(1067mm)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 3
(5cw)

Size 4
(10cw)

Regular Arm &
Top Jamb

Parallel Arm

Regular Arm &
Top Jamb

Parallel Arm

Minimum Door Width (24")

Minimum Door Width (24")

L

S

L

S

ADJUSTMENTS (USE 5/32" HEX WRENCH FOR THESE ADJUSTMENTS)

SPRING POWER ADJUST (Sizing in accordance to BHMA/ANSI 156.4)

SWEEP SPEED LATCH SPEED BACKCHECK

(Use 5/32" Hex Wrench
for this adjustment)

Adjust latch speed so door
completely closes and latches.

Adjust backcheck accordingly
to prevent excessive opening
speed.

Note: Adjust closing time speed
to between 3 and 7 seconds
from 90˚ to 0˚. Greater closing
times may be required for
elderly or handicapped.

TABLE OF SIZES
Closer is shipped set to size
3. To change the closer size,
use a hex wrench to rotate
the spring power adjust.
Follow the chart to make the
correct numbers of 360°
turns to set the closer size
appropriately for the door
application.

The number of turns is an
approximation and does not
account for environmental or
door hardware affects.

Approx. 5 turns to
increase / decrease one size.

cw = clockwise
ccw = counterclockwise

- - -

- - - - -

OPTIONAL DELAY ACTION

Adjust delay action accordingly to
obtain desired delay time.

L

S

Interior Door Width

24"
(610mm)

30"
(762mm)

34"
(865mm)

38"
(965mm)

48"
(1219mm)

54"
(1372mm)

Size 2
(5ccw)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 1
(5ccw)

Size 1
(10ccw)

Size 2
(0)

Size 3
(5cw)

Size 4
(10cw)

Exterior (and Vestibule) Door Width

24"
(610mm)

30"
(762mm)

36"
(914mm)

42"
(1067mm)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 3
(5cw)

Size 4
(10cw)

Regular Arm &
Top Jamb

Parallel Arm

Regular Arm &
Top Jamb

Parallel Arm

Minimum Door Width (24")

Minimum Door Width (24")

L

S

L

S

ADJUSTMENTS (USE 5/32" HEX WRENCH FOR THESE ADJUSTMENTS)

SPRING POWER ADJUST (Sizing in accordance to BHMA/ANSI 156.4)

SWEEP SPEED LATCH SPEED BACKCHECK

(Use 5/32" Hex Wrench
for this adjustment)

Adjust latch speed so door
completely closes and latches.

Adjust backcheck accordingly
to prevent excessive opening
speed.

Note: Adjust closing time speed
to between 3 and 7 seconds
from 90˚ to 0˚. Greater closing
times may be required for
elderly or handicapped.

TABLE OF SIZES
Closer is shipped set to size
3. To change the closer size,
use a hex wrench to rotate
the spring power adjust.
Follow the chart to make the
correct numbers of 360°
turns to set the closer size
appropriately for the door
application.

The number of turns is an
approximation and does not
account for environmental or
door hardware affects.

Approx. 5 turns to
increase / decrease one size.

cw = clockwise
ccw = counterclockwise

- - -

- - - - -

OPTIONAL DELAY ACTION

Adjust delay action accordingly to
obtain desired delay time.

L

S

Interior Door Width

24"
(610mm)

30"
(762mm)

34"
(865mm)

38"
(965mm)

48"
(1219mm)

54"
(1372mm)

Size 2
(5ccw)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 1
(5ccw)

Size 1
(10ccw)

Size 2
(0)

Size 3
(5cw)

Size 4
(10cw)

Exterior (and Vestibule) Door Width

24"
(610mm)

30"
(762mm)

36"
(914mm)

42"
(1067mm)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 3
(5cw)

Size 4
(10cw)

Regular Arm &
Top Jamb

Parallel Arm

Regular Arm &
Top Jamb

Parallel Arm

Minimum Door Width (24")

Minimum Door Width (24")

L

S

L

S

ADJUSTMENTS (USE 5/32" HEX WRENCH FOR THESE ADJUSTMENTS)

SPRING POWER ADJUST (Sizing in accordance to BHMA/ANSI 156.4)

SWEEP SPEED LATCH SPEED BACKCHECK

(Use 5/32" Hex Wrench
for this adjustment)

Adjust latch speed so door
completely closes and latches.

Adjust backcheck accordingly
to prevent excessive opening
speed.

Note: Adjust closing time speed
to between 3 and 7 seconds
from 90˚ to 0˚. Greater closing
times may be required for
elderly or handicapped.

TABLE OF SIZES
Closer is shipped set to size
3. To change the closer size,
use a hex wrench to rotate
the spring power adjust.
Follow the chart to make the
correct numbers of 360°
turns to set the closer size
appropriately for the door
application.

The number of turns is an
approximation and does not
account for environmental or
door hardware affects.

Approx. 5 turns to
increase / decrease one size.

cw = clockwise
ccw = counterclockwise

- - -

- - - - -

OPTIONAL DELAY ACTION

Adjust delay action accordingly to
obtain desired delay time.

L

S

L S L S

+ +

BC

+

SPRING POWER ADJUST (Sizing in accordance to BHMA/ANSI 156.4)

SWEEP SPEED LATCH SPEED BACKCHECK OPTIONAL DELAY ACTION

Adjust latch speed so door
completely closes and latches.

Adjust backcheck accordingly
to prevent excessive opening
speed.

Note: Adjust closing time speed
to between 3 and 7 seconds
from 90˚ to 0˚. Greater closing
times may be required for
elderly or handicapped.

Interior Door Width

24"
(610mm)

30"
(762mm)

34"
(865mm)

38"
(965mm)

48"
(1219mm)

54"
(1372mm)

Size 2
(5ccw)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 6
(15cw)

Size 1
(5ccw)

Size 1
(10ccw)

Size 2
(0)

Size 3
(5cw)

Size 4
(10cw)

Size 5
(15cw)

Exterior (and Vestibule) Door Width

24"
(610mm)

30"
(762mm)

36"
(914mm)

42"
(1067mm)

48"
(1219mm)

Size 3
(0)

Size 4
(5cw)

Size 4
(10cw)

Size 5
(15cw)

Size 5
(10cw)

Size 6
(15cw)

Size 3
(5cw)

Regular Arm &
Top Jamb

Parallel Arm

Regular Arm &
Top Jamb

Parallel Arm

Minimum Door Width (24")

Minimum Door Width (24")

(Use 5/32" Hex Wrench
for this adjustment)

TABLE OF SIZES
Closer is shipped set to size
3. To change the closer size,
use a hex wrench to rotate
the spring power adjust.
Follow the chart to make the
correct numbers of 360°
turns to set the closer size
appropriately for the door
application.

The number of turns is an
approximation and does not
account for environmental or
door hardware affects.

Approx. 5 turns to
increase / decrease one size.

cw = clockwise
ccw = counterclockwise

- - - -

- - - - - 60"
(1524mm)

-

L
S

Adjust delay action accordingly to
obtain desired delay time.

BC

L S L S

+ +

BC

+

SPRING POWER ADJUST (Sizing in accordance to BHMA/ANSI 156.4)

SWEEP SPEED LATCH SPEED BACKCHECK OPTIONAL DELAY ACTION

Adjust latch speed so door
completely closes and latches.

Adjust backcheck accordingly
to prevent excessive opening
speed.

Note: Adjust closing time speed
to between 3 and 7 seconds
from 90˚ to 0˚. Greater closing
times may be required for
elderly or handicapped.

Interior Door Width

24"
(610mm)

30"
(762mm)

34"
(865mm)

38"
(965mm)

48"
(1219mm)

54"
(1372mm)

Size 2
(5ccw)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 6
(15cw)

Size 1
(5ccw)

Size 1
(10ccw)

Size 2
(0)

Size 3
(5cw)

Size 4
(10cw)

Size 5
(15cw)

Exterior (and Vestibule) Door Width

24"
(610mm)

30"
(762mm)

36"
(914mm)

42"
(1067mm)

48"
(1219mm)

Size 3
(0)

Size 4
(5cw)

Size 4
(10cw)

Size 5
(15cw)

Size 5
(10cw)

Size 6
(15cw)

Size 3
(5cw)

Regular Arm &
Top Jamb

Parallel Arm

Regular Arm &
Top Jamb

Parallel Arm

Minimum Door Width (24")

Minimum Door Width (24")

(Use 5/32" Hex Wrench
for this adjustment)

TABLE OF SIZES
Closer is shipped set to size
3. To change the closer size,
use a hex wrench to rotate
the spring power adjust.
Follow the chart to make the
correct numbers of 360°
turns to set the closer size
appropriately for the door
application.

The number of turns is an
approximation and does not
account for environmental or
door hardware affects.

Approx. 5 turns to
increase / decrease one size.

cw = clockwise
ccw = counterclockwise

- - - -

- - - - - 60"
(1524mm)

-

L
S

Adjust delay action accordingly to
obtain desired delay time.

BC

L S L S

+ +

BC

+

SPRING POWER ADJUST (Sizing in accordance to BHMA/ANSI 156.4)

SWEEP SPEED LATCH SPEED BACKCHECK OPTIONAL DELAY ACTION

Adjust latch speed so door
completely closes and latches.

Adjust backcheck accordingly
to prevent excessive opening
speed.

Note: Adjust closing time speed
to between 3 and 7 seconds
from 90˚ to 0˚. Greater closing
times may be required for
elderly or handicapped.

Interior Door Width

24"
(610mm)

30"
(762mm)

34"
(865mm)

38"
(965mm)

48"
(1219mm)

54"
(1372mm)

Size 2
(5ccw)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 6
(15cw)

Size 1
(5ccw)

Size 1
(10ccw)

Size 2
(0)

Size 3
(5cw)

Size 4
(10cw)

Size 5
(15cw)

Exterior (and Vestibule) Door Width

24"
(610mm)

30"
(762mm)

36"
(914mm)

42"
(1067mm)

48"
(1219mm)

Size 3
(0)

Size 4
(5cw)

Size 4
(10cw)

Size 5
(15cw)

Size 5
(10cw)

Size 6
(15cw)

Size 3
(5cw)

Regular Arm &
Top Jamb

Parallel Arm

Regular Arm &
Top Jamb

Parallel Arm

Minimum Door Width (24")

Minimum Door Width (24")

(Use 5/32" Hex Wrench
for this adjustment)

TABLE OF SIZES
Closer is shipped set to size
3. To change the closer size,
use a hex wrench to rotate
the spring power adjust.
Follow the chart to make the
correct numbers of 360°
turns to set the closer size
appropriately for the door
application.

The number of turns is an
approximation and does not
account for environmental or
door hardware affects.

Approx. 5 turns to
increase / decrease one size.

cw = clockwise
ccw = counterclockwise

- - - -

- - - - - 60"
(1524mm)

-

L
S

Adjust delay action accordingly to
obtain desired delay time.

BC

Note: Adjust closing time speed between
3 and 7 seconds from 90° to 0°. Greater
closing times may be required for elderly
or handicapped.

Note: Adjust closing time speed between
3 and 7 seconds from 90° to 0°. Greater
closing times may be required for elderly
or handicapped.

Adjust latch speed so door completely
closes and latches.

Adjust backcheck accordingly to prevent
excessive opening speed.

Adjust delay action accordingly to obtain
desired delay time.

Adjust latch speed so door completely
closes and latches.

Adjust backcheck accordingly to
prevent excessive opening speed.

Adjust delay action accordingly
to obtain desired delay time.

TABLE OF SIZES
Closer is shipped set to size 3. To change the closer size, use a
hex wrench to rotate the spring power adjust. Follow the chart
to make the correct number of 360° turns to set the closer size
appropriately for the door application.

The number of turns is an approximation and does not account
for environmental or door hardware affects.

Interior Door Width

24"
(610mm)

30"
(762mm)

34"
(865mm)

38"
(965mm)

48"
(1219mm)

54"
(1372mm)

Size 2
(5ccw)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 1
(5ccw)

Size 1
(10ccw)

Size 2
(0)

Size 3
(5cw)

Size 4
(10cw)

Exterior (and Vestibule) Door Width

24"
(610mm)

30"
(762mm)

36"
(914mm)

42"
(1067mm)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 3
(5cw)

Size 4
(10cw)

Regular Arm &
Top Jamb

Parallel Arm

Regular Arm &
Top Jamb

Parallel Arm

Minimum Door Width (24")

Minimum Door Width (24")

L

S

L

S

ADJUSTMENTS (USE 5/32" HEX WRENCH FOR THESE ADJUSTMENTS)

SPRING POWER ADJUST (Sizing in accordance to BHMA/ANSI 156.4)

SWEEP SPEED LATCH SPEED BACKCHECK

(Use 5/32" Hex Wrench
for this adjustment)

Adjust latch speed so door
completely closes and latches.

Adjust backcheck accordingly
to prevent excessive opening
speed.

Note: Adjust closing time speed
to between 3 and 7 seconds
from 90˚ to 0˚. Greater closing
times may be required for
elderly or handicapped.

TABLE OF SIZES
Closer is shipped set to size
3. To change the closer size,
use a hex wrench to rotate
the spring power adjust.
Follow the chart to make the
correct numbers of 360°
turns to set the closer size
appropriately for the door
application.

The number of turns is an
approximation and does not
account for environmental or
door hardware affects.

Approx. 5 turns to
increase / decrease one size.

cw = clockwise
ccw = counterclockwise

- - -

- - - - -

OPTIONAL DELAY ACTION

Adjust delay action accordingly to
obtain desired delay time.

L

S

Interior Door Width

24"
(610mm)

30"
(762mm)

34"
(865mm)

38"
(965mm)

48"
(1219mm)

54"
(1372mm)

Size 2
(5ccw)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 1
(5ccw)

Size 1
(10ccw)

Size 2
(0)

Size 3
(5cw)

Size 4
(10cw)

Exterior (and Vestibule) Door Width

24"
(610mm)

30"
(762mm)

36"
(914mm)

42"
(1067mm)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 3
(5cw)

Size 4
(10cw)

Regular Arm &
Top Jamb

Parallel Arm

Regular Arm &
Top Jamb

Parallel Arm

Minimum Door Width (24")

Minimum Door Width (24")

L

S

L

S

ADJUSTMENTS (USE 5/32" HEX WRENCH FOR THESE ADJUSTMENTS)

SPRING POWER ADJUST (Sizing in accordance to BHMA/ANSI 156.4)

SWEEP SPEED LATCH SPEED BACKCHECK

(Use 5/32" Hex Wrench
for this adjustment)

Adjust latch speed so door
completely closes and latches.

Adjust backcheck accordingly
to prevent excessive opening
speed.

Note: Adjust closing time speed
to between 3 and 7 seconds
from 90˚ to 0˚. Greater closing
times may be required for
elderly or handicapped.

TABLE OF SIZES
Closer is shipped set to size
3. To change the closer size,
use a hex wrench to rotate
the spring power adjust.
Follow the chart to make the
correct numbers of 360°
turns to set the closer size
appropriately for the door
application.

The number of turns is an
approximation and does not
account for environmental or
door hardware affects.

Approx. 5 turns to
increase / decrease one size.

cw = clockwise
ccw = counterclockwise

- - -

- - - - -

OPTIONAL DELAY ACTION

Adjust delay action accordingly to
obtain desired delay time.

L

S

TABLE OF SIZES
Closer is shipped set to size 3. To change the closer size, use a hex
wrench to rotate the spring power adjust. Follow the chart to make the
correct number of 360° turns to set the closer size appropriately for the
door application.

The number of turns is an approximation and does not account for envi-
ronmental or door hardware affects.

Interior Door Width

24"
(610mm)

30"
(762mm)

34"
(865mm)

38"
(965mm)

48"
(1219mm)

54"
(1372mm)

Size 2
(5ccw)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 1
(5ccw)

Size 1
(10ccw)

Size 2
(0)

Size 3
(5cw)

Size 4
(10cw)

Exterior (and Vestibule) Door Width

24"
(610mm)

30"
(762mm)

36"
(914mm)

42"
(1067mm)

Size 3
(0)

Size 4
(5cw)

Size 5
(10cw)

Size 3
(5cw)

Size 4
(10cw)

Regular Arm &
Top Jamb

Parallel Arm

Regular Arm &
Top Jamb

Parallel Arm

Minimum Door Width (24")

Minimum Door Width (24")

L

S

L

S

ADJUSTMENTS (USE 5/32" HEX WRENCH FOR THESE ADJUSTMENTS)

SPRING POWER ADJUST (Sizing in accordance to BHMA/ANSI 156.4)

SWEEP SPEED LATCH SPEED BACKCHECK

(Use 5/32" Hex Wrench
for this adjustment)

Adjust latch speed so door
completely closes and latches.

Adjust backcheck accordingly
to prevent excessive opening
speed.

Note: Adjust closing time speed
to between 3 and 7 seconds
from 90˚ to 0˚. Greater closing
times may be required for
elderly or handicapped.

TABLE OF SIZES
Closer is shipped set to size
3. To change the closer size,
use a hex wrench to rotate
the spring power adjust.
Follow the chart to make the
correct numbers of 360°
turns to set the closer size
appropriately for the door
application.

The number of turns is an
approximation and does not
account for environmental or
door hardware affects.

Approx. 5 turns to
increase / decrease one size.

cw = clockwise
ccw = counterclockwise

- - -

- - - - -

OPTIONAL DELAY ACTION

Adjust delay action accordingly to
obtain desired delay time.

L

S

SWEEP SPEED LATCH SPEED BACKCHECK OPTIONAL DELAY ACTION

SWEEP SPEED LATCH SPEED BACKCHECK OPTIONAL DELAY ACTION

5906, 5907, 5911, 5912 Heavy Duty Parallel Arm
Installation Instructions

Meets ANSI A156.4

