


features & benefits

10 UP flat pack
is strong and stable unit with 10 pockets in a striking
black and silver combo. Carry bag included: 10UP-B


hardware specifications

additional info


Color: black and silver
Weight of Unit: 12.1 lbs
Footprint of Unit: 11"W x 13.5"D
Height of Display: 53"
Pocket Size: 1.5"D x 9"W x 7.5"T

Shipping Size: 56" x 12" x 6"
Shipping Weight: 16 lbs
Bag: Black with red arm strap


Assembly Instructions


Remove the system from the bag.


Place the metal plate on the bar at the bottom of the base of the unit. Make sure that it fits in the groove.


Place the top hook of the literature stringer over the top rail.


Place the bottom hook of the literature stringer over the bottom rail.


Insert the metal poles of the literature stringer into the holes in the foot.


If done correctly there should be a slight backwards slope to the system.


Your system is now ready to be used.

Reverse the procedure to disassemble