

LB-STND-005-3
User Guide

Model No. VS16374

Thank you for choosing ViewSonic

As a world leading provider of visual solutions, ViewSonic is dedicated to exceeding the world's expectations for technological evolution, innovation, and simplicity. At ViewSonic, we believe that our products have the potential to make a positive impact in the world, and we are confident that the ViewSonic product you have chosen will serve you well.

Once again, thank you for choosing ViewSonic !

Compliance Information

NOTE: This section addresses all connected requirements and statements regarding regulations. Confirmed corresponding applications shall refer to nameplate labels and relevant markings on unit.

FCC Compliance Statement

This device complies with part 15 of FCC Rules. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy, and if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the dealer or an experienced radio/TV technician for help.

Warning: You are cautioned that changes or modifications not expressly approved by the party responsible for compliance could void your authority to operate the equipment.

Copyright Information

Copyright © ViewSonic® Corporation, 2017. All rights reserved.

Macintosh and Power Macintosh are registered trademarks of Apple Inc.

Microsoft, Windows, and the Windows logo are registered trademarks of Microsoft Corporation in the United States and other countries.

ViewSonic, the three birds logo, OnView, ViewMatch, and ViewMeter are registered trademarks of ViewSonic Corporation.

Disclaimer: ViewSonic Corporation shall not be liable for technical or editorial errors or omissions contained herein; nor for incidental or consequential damages resulting from furnishing this material, or the performance or use of this product.

In the interest of continuing product improvement, ViewSonic Corporation reserves the right to change product specifications without notice. Information in this document may change without notice.

No part of this document may be copied, reproduced, or transmitted by any means, for any purpose without prior written permission from ViewSonic Corporation.

Product Registration

To fulfill possible future product needs, and to receive additional product information as it becomes available, please visit your region section on ViewSonic’s website to register your product online.

Registering your product will best prepare you for future customer service needs.

Please print this user guide and fill the information in the “For Your Records” section.

Your display serial number is located on the rear side of the display.

For additional information, please see the “Customer Support” section in this guide.

For Your Records

Product Name:	LB-STND-005-3
Model Number:	VS16374
Document Number:	LB-STND-005-3_UG_ENG Rev. 1A 11-01-16
Serial Number:	_____
Purchase Date:	_____

Proper product disposal is necessary at the end of product life

ViewSonic respects the environment and is committed to working and living green.

Thank you for being part of a Smarter, Greener Computing effort.

Please visit the ViewSonic website to learn more.

USA & Canada: <http://www.viewsonic.com/company/green/recycle-program/>

Europe: <http://www.viewsoniceurope.com/uk/support/recycling-information/>

Taiwan: <http://recycle.epa.gov.tw/recycle/index2.aspx>

Physical Dimensions(mm)

Enclosed Parts

<p>A</p>		<p>B *4</p>			
<p>C</p>		<p>D *2</p>	<p>K</p>		
<p>E</p>	<p>F</p>	<p>G-1</p> <p>5 mm</p>	<p>H *4</p> <p>M6*L30</p>	<p>N-1</p>	<p>N-2</p>
<p>L</p>		<p>I *8</p> <p>M8*L40</p>	<p>J *2</p> <p>M4*L10</p>		
		<p>M</p>			

Tools Needed

Make sure mount bracket being upright-before display to be installed

Appendix: Trouble Shooting on Battery and Fuse

When motorized LIFT or Actuator do not functioned, please follow the steps for solutions.

1. Press the buttons on Remote Control.
2. If any LED does not flash for counter move, please replace the battery of Remote Control.

Battery Specs:

Type : **A23**

Current: **12V (23A)**

Q'ty: **1 pc**

3. If remote control works well, but LIFT/Actuator no move at all, please replace the fuse at Fuse Box. (see illustration drawing)

4. Please follow the steps to replace fuse.
 - Take off the power cord from socket.
 - Pull out the fuse tray.
 - Remove the existing fuse.
 - Install the new fuse.
 - Push back the fuse box.
 - Connect the power cord.
 - Repeat Step 3 to see if all moves normal.
 - Specs on Fuse:
Current: 10A, Length: 20 mm.
5. Make sure designated trouble shooting has to be conducted by qualified technician. Shall you contact your distributor/reseller if any question remaining.

RF Remote Control Setting

1. Please find out the PIN code on the sticker attached on the lift column of the stand.

2. The PIN code can be also found out on the control box.

3. Open the battery cover of the handset, there is a 6-Digit DIPSWITCH inside.

4. Make sure the Setting of the DIP SWITCH is the same as the PIN code showing on the PIN code sticker.

WARNING!
Pinch Point

Stand	
Model No.	LB-STND-005-3
Tilt	0° ~ 90°
Swivel	360 degree
Height adjust range	500mm (19.69")
Screw type	M4, M5, M6, M8
Wall mount pattern	800x600mm max.
Material	120 kg max. 264.55 lb max.
Input voltage	AC-in 100~240V 50/60Hz
Control panel	Physical button control (UP/DOWN/HORIZONTAL/VERTICAL)
Physical dimensions	1275(W) x 947(D) x 1672(H)
Net weight	45.4kg
Operation Conditions	Temperature: 32°F to 104°F (0°C to 40°C) Humidity: 20% ~ 80% non-condensing Altitude: ≤2000M
Storage Conditions	Temperature: -4°F to 140°F (-20°C to 60°C) Humidity: 10% ~ 90% non-condensing Altitude: ≤2000M

Remote control	
Model No.	TH3
Battery	12V
Dimensions	115.7x56.7x20mm
Transmit frequency	315MHz
Data Transmit mode	ASK Transmit
Operation Conditions	Temperature: 32°F to 104°F (0°C to 40°C) Humidity: 20% ~ 80% non-condensing Altitude: ≤2000M
FCC ID	W6JTH3-4
IC ID	22680-TH3

Other Information

Customer Support

For technical support or product service, see the table below or contact your reseller.
NOTE: You will need the product serial number.

Country/Region	Website	T = Telephone C = CHAT ONLINE	Email
Australia New Zealand	www.viewsonic.com.au	AUS= 1800 880 818 NZ= 0800 008 822	service@au.viewsonic.com
Canada	www.viewsonic.com	T = 1-866-463-4775	service.ca@viewsonic.com
Europe	www.viewsoniceurope.com	http://www.viewsoniceurope.com/eu/support/call-desk/	
Hong Kong	www.hk.viewsonic.com	T= 852 3102 2900	service@hk.viewsonic.com
India	www.in.viewsonic.com	T= 1800-419-0959	service@in.viewsonic.com
Korea	www.kr.viewsonic.com	T= 080 333 2131	service@kr.viewsonic.com
Latin America (Argentina)	www.viewsonic.com/la/	C= http://www.viewsonic.com/la/soporte/servicio-tecnico	soporte@viewsonic.com
Latin America (Chile)	www.viewsonic.com/la/	C= http://www.viewsonic.com/la/soporte/servicio-tecnico	soporte@viewsonic.com
Latin America (Columbia)	www.viewsonic.com/la/	C= http://www.viewsonic.com/la/soporte/servicio-tecnico	soporte@viewsonic.com
Latin America (Mexico)	www.viewsonic.com/la/	C= http://www.viewsonic.com/la/soporte/servicio-tecnico	soporte@viewsonic.com
Nexus Hightech Solutions, Cincinnati #40 Desp. 1 Col. De los Deportes Mexico D.F. Tel: 55) 6547-6454 55)6547-6484 Other places please refer to http://www.viewsonic.com/la/soporte/servicio-tecnico#mexico			
Latin America (Peru)	www.viewsonic.com/la/	C= http://www.viewsonic.com/la/soporte/servicio-tecnico	soporte@viewsonic.com
Macau	www.hk.viewsonic.com	T= 853 2870 0303	service@hk.viewsonic.com
Middle East	ap.viewsonic.com/me/	Contact your reseller	service@ap.viewsonic.com
Puerto Rico & Virgin Islands	www.viewsonic.com	T= 1-800-688-6688 (English) C = http://www.viewsonic.com/la/soporte/servicio-tecnico	service.us@viewsonic.com soporte@viewsonic.com
Singapore/ Malaysia/ Thailand	www.ap.viewsonic.com	T= 65 6461 6044	service@sg.viewsonic.com
South Africa	ap.viewsonic.com/za/	Contact your reseller	service@ap.viewsonic.com
United States	www.viewsonic.com	T= 1-800-688-6688	service.us@viewsonic.com

ViewSonic®