

030690-000-70

F-Series Keyed Locks

FALCON®

Installation Instructions

*** NOTE: UL LATCH SHIELD IS ONLY REQUIRED WITH UL LATCHES**

1. MARK DOOR

- A. Mark height line on edge of door approximately 38" from floor.
- B. Using the proper backset, mark 2 1/8" hole on both sides of the door.
- C. On the outside of door, mark notches.
- D. Mark the center of the door edge for the latch.

2. DOOR PREPARATION

- A. Bore 2 1/8" hole thru from both sides of door to prevent splintering door finish.
- B. File notches on outside of door being careful not to exceed the 2 15/32" dimension.
- C. Bore 1" hole for latch on door edge.
- D. Using the latch faceplate as a guide, trace outline and mortise door edge so latch is flush with door.

NOTE: Hollow metal doors must be properly reinforced for lock support. If support was not furnished contact door manufacturer.

3. INSTALL STRIKE

- A. Use strike locating tool or pointed object to locate position for hole in frame.
- B. Bore 1" x 3/4" deep hole. Use strike as a template and mortise to the proper depth.
- C. If dust box is to be used, clear area with wood chisel.

4. INSTALL LATCH SHIELD

FOR UL LATCH OPTION ONLY

- A. Insert latch shield (closed end first) from the outside of the door.

CAUTION:
Failure to use the latch shield with a UL latch will invalidate the UL listing of this product.

5. INSTALL LATCH

- A. Insert latch into door, making certain that bevel faces direction of closing door.
- B. Secure with two #8 combo screws provided.

6. INSTALL OUTER TRIM

- A. Align spindle with latch unit and insert outer trim into door.

7. INSTALL INNER SPINDLE ASSEMBLY

- A. Align spindle assembly with square shaft and slide into place.

NOTE: Locking button must be positioned towards the edge of the door.

- B. Secure with two screws provided.

Customer Service

1-877-671-7011 www.allegion.com/us

© Allegion 2014
Printed in U.S.A.
030690-000-70 Rev. 10/14-d

TEMPLATE FALCON F-SERIES LOCKS

IMPORTANT:

NOTCHES REQUIRED IN EXTERIOR SIDE OF DOOR FOR LOCK TO MOUNT & FUNCTION PROPERLY.

FIRST:

BORE $2\frac{1}{8}$ " (54mm) HOLE AT CORRECT BACKSET

SECOND:

BORE LATCH HOLE PARALLEL TO SIDES 1 " (25mm)

RECOMMENDED TEMPLATE INSTRUCTIONS MUST BE FOLLOWED TO ASSURE PROPER FUNCTION

REMOVE TEMPLATE FROM INSTRUCTIONS

8. INSTALL INSIDE TRIM

- Snap rose over mounting plate.
- Place lever on spindle and slide to locking button.
- Push lever in until button engages hole in lever.
- Check function before closing door.**

9. REMOVING STANDARD CYLINDERS & LEVERS

- Insert key and turn 90° counter-clockwise to unlock lockset.
- Depress locking button and pull off lever and cylinder.

10. INSTALLING STANDARD CYLINDERS & LEVERS

- Insert cylinder into lever.
- Insert key into cylinder.
- With notches of key facing up, align hole in lever with locking button on spindle assembly and slide lever to locking button.
- Push lever until lever engages button.
- Check function before closing door.**

11. REMOVING IC CORE

- Unlock lockset.
- Turn control key 15 degrees clockwise until key stops.
- Pull key to remove IC core.

12. REMOVING IC LEVERS

- With IC core removed, depress locking button and pull lever to remove.

13. INSTALL IC LEVERS

- Slide tailpiece assembly into spindle, engaging the single leg with the drive cam in the spindle.
- Insert spindle cap into the lever, notched end first.
- Push lever in until locking button engages hole in lever.
- With control key in core rotate key 15° clockwise and insert fully into lever. Turn the key counter-clockwise and remove key.
- Check function before closing door.**

14. TAILPIECE INSTALLATION

- Insert spring and pin into cylinder.
 - Place tailpiece into cap.
 - Thread cap onto the cylinder.
- NOTE:** The cap must be properly adjusted. If too loose, excessive plug end play will prevent the key from being withdrawn. If too tight, the plug will drag and be difficult to rotate with the key.

8.500

11.000

BEGINNING SHEET

4.250

3.670

FOLDED SHEET

Additional Notes:
1. None

Revision History						Revision Description: D > Revised artwork					
A	B	C	D	E	F						
4600-304	0790	6683									
Material						Edited By		Approved By		EC Number	Release Date
White Paper						J. Ellis		M. Roberts		xxxxx	10/14
Notes						Title					
1. printed two sides						F-Series Keyed Locks					
2. printed black						Creation Date		Number		Revision	
3. tolerance ± .13						10-22-14		030690-000-70		D	
4. printed in country may vary						Created By		Activity		© Allegion 2014	
5. drawings not to scale						J. Ellis		3899 Hancock Expwy Security, CO 80911			
6. Barcode shows after folding						Software: InDesign CS6					