

IMPORTANT!

INSTALLATION INSTRUCTIONS

MANUAL FULLY
BEFORE OPENING
THIS CRATE!

7628916 Rev:J

Installation Instructions

ValuLine™ 4ft Antennas

4ft (1.2m)

Bulletin 7628916

page 2 of 27

Version 08 Status RE Rev J

Model Version 01 Status RE Rev B

This document is for the following: VHLP(X)4-*** 1.2m ANTENNA

SAFETY

ANTENNA INSTALLATION, MAINTENANCE OR REMOVAL MUST BE PERFORMED BY QUALIFIED EXPERIENCED INSTALLER.

It is essential that all appropriate national and local safety regulations be strictly observed to ensure the safety of personnel and to prevent damage to the equipment. CommScope cannot accept responsibility for accidents resulting from non-compliance with such regulations.

The Antenna is designed to attach to a vertical tower pipe of diameter 115mm

The mount provides adjustment ranges of ±15° fine elevation and ±180°

(±15° Fine) azimuth.

Always read the entire manual before commencing installation.

WARNING

Do not use any installation components (screws, nuts, etc) other than with the equipment or recommended by the supplier

Andrew Solutions

Customer Service 24 hoursU.S.A., Canada, Mexico: 1-800-255-1479 or 1-888-235-5732
U.K.: 0800 250055
Other Europe: 444 592 782 612

www.commscope.com\andrew

Visit our Web site at www.commscope.com\andrew or contact your local Andrew Solutions representative for more information. © 2008 CommScope, Inc. All rights reserved.

Andrew Solutions is a trademark of CommScope. All trademarks identified by ® or ™ are registered trademarks or trademarks, respectively, of CommScope. This document is for planning purposes only and is not intended to modify or supplement any specifications or warranties relating to Andrew Solutions products or services.

Notice: Andrew disclaims any liability or responsibility for the results of improper or unsafe installation, inspection, maintenance, or removal practices.

Aviso: Andrews no acepta ninguna obligacion ni responsabilidad como resultado de practicas incorrectas o peligrosas de instalacion, inspección, mantenimiento o retire.

Aviso: Andrew decline toute responsabilite pour les consequences de procedures d'installation, d'inspection, d'entretien ou de retrait incorrectes ou dangereuses.

Hinweis: Andrew lehnt jede Haftung Oder Verantwortung fur Schaden ab, die aufgrund unsachgemaBer Installation, Uberprufung, Wartung Oder Demontage auftreten.

Atencao: A Andrew abdica do direito de toda responsabilidade pelos resultados de praticas inadequadas e sem seguranca de instalacao, inspecao, manutengao ou remocao.

Awertenza: Andrew declina eventual! responsabilita denvanti dell'esecuzione di procedure di installazione, ispezione, manutenzione e smontaggio improprie o poco sicure.

SECTION 1 CONTENTS & INTRODUCTION

7628916 Page 3 of 27

LIST OF CONTENTS

<u>SECTION</u>	<u>TITLES</u>			
1	INTRODUCTION			
2	SAFETY INSTRUCTIONS Including Introduction, Standards, Safety Requirements, Safety Symbols, Definitions and Hazards.			
3	EQUIPMENT & TOOLS Including Equipment supplied diagram, Equipment quantities and descriptions. Tools required.			
4	UNPACKING Including Unpacking of antenna parts.			
5	ASSEMBLY OF REFLECTOR TO SHIELD Including how to assemble the reflector to the shield in the correct orientation.			
6	FEED ATTACHMENT Including attaching the feed.			
7	RADOME ATTACHMENT AND ALIGNMENT Including how to assemble the radome to the shield in the correct orientation.			
8	MOUNT ATTACHMENT AND ALIGNMENT Including Basic alignment, Attaching the antenna to the pole, Fitting the mount, Elevation alignment, Azimuth alignment and tightening fasteners instruction.			
9	GENERAL INFORMATION Including maintenance and cleaning instructions.			

INTRODUCTION

This instruction describes how to assemble a VHLP(X)4 antenna.

The antenna can be mounted with the mount offset to the left or to the right. Offset left is described in this bulletin, however the images showing offset right installation are shown at the end of this document.

SECTION 2 SATETY INSTRUCTIONS

7628916 Page 4 of 27

SAFETY INSTRUCTIONS

INTRODUCTION

This section describes the system used for presenting safety information.

Reduce the risk of accidents by studying all the instructions carefully before you start working.

The safety information in the relevant manuals presupposes that any person performing work on CommScope products or systems has the education, training and competence required to perform the task correctly.

SAFETY REQUIREMENTS

The safety requirements in the following sections must be followed to avoid personal injury and damage to tangible property.

It is the responsibility of the installer to ensure that local regulations and the safety instructions in this manual are known and followed.

SERVICE PERSONNEL

Installation and service must be carried out by authorized personnel having the appropriate technical training and experience necessary to be cognizant of hazards during installation and service, and of measures to minimize any danger to themselves or any other person.

SECTION 2 SAFETY INSTRUCTIONS

7628916 Page 5 of 27

SAFETY REGULATIONS

Use local safety regulations where these are mandatory. The safety instructions in this manual shall be used as a supplement to the local regulations.

In case of conflict between the safety instructions in this manual and the local safety regulations, the local safety regulations shall prevail if these are mandatory. If the local regulations are not mandatory the safety instructions in this manual shall prevail.

INSTALLATION HARDWARE

Do not use any installation components (for example screws and nuts) other than those enclosed with the equipment or recommended by CommScope.

Use protective wear to avoid skin contact with conductive grease. Keep away from mouth. Wash thoroughly after use with liberal amounts of liquid soap and rinse with water. Do not store open near food or food substances.

Contents: Oil, clay & zinc dust.

INSTALLATION PROCEDURES & TOOLS

The installation procedures in this manual must be followed. Make sure that:

- Working instructions are followed.
- Recommended tools are used.
- Adequate safety devices are used.
- The risk of falling and falling objects is known.
- All hardware is tightened to the torques specified ±5%. The integrity of the antenna depends an all fasteners being tightened correctly.

ANNUAL INSPECTION

Antenna systems should be inspected once a year by qualified personnel to verify proper installation, maintenance, and condition of equipment.

SECTION 2 SAFETY INSTRUCTIONS

7628916 Page 6 of 27

SAFETY SYMBOLS & DEFINITIONS

HOISTING

WARNING!

Falling objects can cause accidents.

- Use only tested and approved hoisting equipment in accordance with the instructions supplied with the equipment. Appropriately trained personnel must operate the hoisting device.
- Always hoist the equipment in the specified hoisting points.
- Never walk under hoisted loads.
- Follow local regulations for safety clothing and safety equipment for hoisting or moving goods.

WORKING AT HEIGHTS

WARNING!

Some working areas involve the risk of accidents caused by falling or by falling objects

SECTION 3 EQUIPMENTS AND TOOLS

7628916 Page 7 of 27

Refer to page 9 and 10 for pictorial reference to contents list

Item	Qty	Description					
Α	1	Reflector					
В	4	Shield					
С	1	Radome					
D	1	Feed					
D1		Vertex Plate Installation Kit, 6GHz					
	2	Vertex Plate Segment					
	4	M4 X 12LG Flat Hd CSK Screw, sst, pass					
	1	Absorber Ring					
	2	Gloves					
	1	Loctite Nutlock, 1/2ML Sachet					
	4.0m	Aluminium Tape (6GHz only)					
E1		Mount Extrusion Sub-Assembly					
	1	Mount Extrusion					
	1	Mount Support Plate					
	1	M10 Lock Washer, sst, pass					
	2	M10 Flat Washer, sst, pass					
	1	M10 Hex Nut, sst, pass					
	1	M10 X 130LG Hex hd Screw, sst, pass					
E2		Mount Adjustment Assembly					
	2	Link Screw					
	4	Concave Washer					
	2	M10 X 30LG Hex hd Screw, sst, pass					
	4	M10 Lock Washer, sst, pass					
	6	M10 Flat Washer, sst, pass					
	4	M10 Hex Nut, sst, pass					
F	1	Mount Casting Sub-Assembly					
F G1	1	Mount Casting Sub-Assembly Pipe Attachment Clamps					
	2	Pipe Attachment Clamps					
	-	Pipe Attachment Clamps Pipe Clamp					
	2	Pipe Attachment Clamps Pipe Clamp M10 X 150LG Hex hd Screw, st, galv					
	2 4	Pipe Attachment Clamps Pipe Clamp M10 X 150LG Hex hd Screw, st, galv M10 Lock Washer, st, galv					
	2 4 4	Pipe Attachment Clamps Pipe Clamp M10 X 150LG Hex hd Screw, st, galv M10 Lock Washer, st, galv M10 Flat Washer, st, galv					
	2 4 4 4 4	Pipe Attachment Clamps Pipe Clamp M10 X 150LG Hex hd Screw, st, galv M10 Lock Washer, st, galv M10 Flat Washer, st, galv M10 Hex Nut, st, galv					
	2 4 4 4 4 1	Pipe Attachment Clamps Pipe Clamp M10 X 150LG Hex hd Screw, st, galv M10 Lock Washer, st, galv M10 Flat Washer, st, galv M10 Hex Nut, st, galv Conductive Grease (Tube)					
	2 4 4 4 4	Pipe Attachment Clamps Pipe Clamp M10 X 150LG Hex hd Screw, st, galv M10 Lock Washer, st, galv M10 Flat Washer, st, galv M10 Hex Nut, st, galv Conductive Grease (Tube) Gloves					
G1	2 4 4 4 4 1	Pipe Attachment Clamps Pipe Clamp M10 X 150LG Hex hd Screw, st, galv M10 Lock Washer, st, galv M10 Flat Washer, st, galv M10 Hex Nut, st, galv Conductive Grease (Tube) Gloves Mount Casting Attachment					
G1	2 4 4 4 4 1 2	Pipe Attachment Clamps Pipe Clamp M10 X 150LG Hex hd Screw, st, galv M10 Lock Washer, st, galv M10 Flat Washer, st, galv M10 Hex Nut, st, galv Conductive Grease (Tube) Gloves Mount Casting Attachment M10 X 50LG SHCS Screw, sst, pass					
G1	2 4 4 4 4 1 2 5	Pipe Attachment Clamps Pipe Clamp M10 X 150LG Hex hd Screw, st, galv M10 Lock Washer, st, galv M10 Flat Washer, st, galv M10 Hex Nut, st, galv Conductive Grease (Tube) Gloves Mount Casting Attachment M10 X 50LG SHCS Screw, sst, pass M10 Lock Washer, sst, pass					
G1 G2	2 4 4 4 4 1 2	Pipe Attachment Clamps Pipe Clamp M10 X 150LG Hex hd Screw, st, galv M10 Lock Washer, st, galv M10 Flat Washer, st, galv M10 Hex Nut, st, galv Conductive Grease (Tube) Gloves Mount Casting Attachment M10 X 50LG SHCS Screw, sst, pass M10 Lock Washer, sst, pass M10 Flat Washer, sst, pass					
G1	2 4 4 4 4 1 2 5	Pipe Attachment Clamps Pipe Clamp M10 X 150LG Hex hd Screw, st, galv M10 Lock Washer, st, galv M10 Flat Washer, st, galv M10 Hex Nut, st, galv Conductive Grease (Tube) Gloves Mount Casting Attachment M10 X 50LG SHCS Screw, sst, pass M10 Lock Washer, sst, pass M10 Flat Washer, sst, pass Extrusion Attachment Screws					
G1 G2	2 4 4 4 1 2 5 5 5	Pipe Attachment Clamps Pipe Clamp M10 X 150LG Hex hd Screw, st, galv M10 Lock Washer, st, galv M10 Flat Washer, st, galv M10 Hex Nut, st, galv Conductive Grease (Tube) Gloves Mount Casting Attachment M10 X 50LG SHCS Screw, sst, pass M10 Lock Washer, sst, pass M10 Flat Washer, sst, pass Extrusion Attachment Screws M10 X 40LG SHCS Screw, sst, pass					
G1 G2	2 4 4 4 4 1 2 5 5 5	Pipe Attachment Clamps Pipe Clamp M10 X 150LG Hex hd Screw, st, galv M10 Lock Washer, st, galv M10 Flat Washer, st, galv M10 Hex Nut, st, galv Conductive Grease (Tube) Gloves Mount Casting Attachment M10 X 50LG SHCS Screw, sst, pass M10 Lock Washer, sst, pass M10 Flat Washer, sst, pass Extrusion Attachment Screws M10 X 40LG SHCS Screw, sst, pass M10 Lock Washer, sst, pass					
G1 G2	2 4 4 4 4 1 2 5 5 5 5	Pipe Attachment Clamps Pipe Clamp M10 X 150LG Hex hd Screw, st, galv M10 Lock Washer, st, galv M10 Flat Washer, st, galv M10 Hex Nut, st, galv Conductive Grease (Tube) Gloves Mount Casting Attachment M10 X 50LG SHCS Screw, sst, pass M10 Lock Washer, sst, pass M10 Flat Washer, sst, pass Extrusion Attachment Screws M10 X 40LG SHCS Screw, sst, pass M10 Lock Washer, sst, pass M10 Lock Washer, sst, pass					
G2 G3	2 4 4 4 1 2 5 5 5 5	Pipe Attachment Clamps Pipe Clamp M10 X 150LG Hex hd Screw, st, galv M10 Lock Washer, st, galv M10 Flat Washer, st, galv M10 Hex Nut, st, galv Conductive Grease (Tube) Gloves Mount Casting Attachment M10 X 50LG SHCS Screw, sst, pass M10 Lock Washer, sst, pass M10 Flat Washer, sst, pass Extrusion Attachment Screws M10 X 40LG SHCS Screw, sst, pass M10 Lock Washer, sst, pass M10 Tlat Washer, sst, pass M10 Flat Washer, sst, pass					
G2 G3	2 4 4 4 4 1 2 5 5 5 5 4 4 4	Pipe Attachment Clamps Pipe Clamp M10 X 150LG Hex hd Screw, st, galv M10 Lock Washer, st, galv M10 Flat Washer, st, galv M10 Hex Nut, st, galv Conductive Grease (Tube) Gloves Mount Casting Attachment M10 X 50LG SHCS Screw, sst, pass M10 Lock Washer, sst, pass M10 Flat Washer, sst, pass M10 Flat Washer, sst, pass Extrusion Attachment Screws M10 X 40LG SHCS Screw, sst, pass M10 Lock Washer, sst, pass M10 Flat Washer, sst, pass					
G2 G3	2 4 4 4 4 1 2 5 5 5 5 4 4 4 4 4 32 32	Pipe Attachment Clamps Pipe Clamp M10 X 150LG Hex hd Screw, st, galv M10 Lock Washer, st, galv M10 Flat Washer, st, galv M10 Hex Nut, st, galv Conductive Grease (Tube) Gloves Mount Casting Attachment M10 X 50LG SHCS Screw, sst, pass M10 Lock Washer, sst, pass M10 Flat Washer, sst, pass Extrusion Attachment Screws M10 X 40LG SHCS Screw, sst, pass M10 Lock Washer, sst, pass M10 Flat Washer, sst, pass					
G2 G3	2 4 4 4 4 1 2 5 5 5 5 4 4 4	Pipe Attachment Clamps Pipe Clamp M10 X 150LG Hex hd Screw, st, galv M10 Lock Washer, st, galv M10 Flat Washer, st, galv M10 Hex Nut, st, galv Conductive Grease (Tube) Gloves Mount Casting Attachment M10 X 50LG SHCS Screw, sst, pass M10 Lock Washer, sst, pass M10 Flat Washer, sst, pass M10 Flat Washer, sst, pass M10 X 40LG SHCS Screw, sst, pass M10 Lock Washer, sst, pass M10 Lock Washer, sst, pass M10 Lock Washer, sst, pass M10 Flat Washer, sst, pass					
G2 G3	2 4 4 4 1 2 5 5 5 5 5 4 4 4 4 32 32 32	Pipe Attachment Clamps Pipe Clamp M10 X 150LG Hex hd Screw, st, galv M10 Lock Washer, st, galv M10 Flat Washer, st, galv M10 Hex Nut, st, galv Conductive Grease (Tube) Gloves Mount Casting Attachment M10 X 50LG SHCS Screw, sst, pass M10 Lock Washer, sst, pass M10 Flat Washer, sst, pass Extrusion Attachment Screws M10 X 40LG SHCS Screw, sst, pass M10 Lock Washer, sst, pass M10 Flat Washer, sst, pass M10 Lock Washer, sst, pass M10 Flat Washer, sst, pass					
G2 G3	2 4 4 4 4 1 2 5 5 5 5 5 4 4 4 4 4 32 32 32 32	Pipe Attachment Clamps Pipe Clamp M10 X 150LG Hex hd Screw, st, galv M10 Lock Washer, st, galv M10 Flat Washer, st, galv M10 Hex Nut, st, galv Conductive Grease (Tube) Gloves Mount Casting Attachment M10 X 50LG SHCS Screw, sst, pass M10 Lock Washer, sst, pass M10 Flat Washer, sst, pass Extrusion Attachment Screws M10 X 40LG SHCS Screw, sst, pass M10 Lock Washer, sst, pass M10 Flat Washer, sst, pass					
G2 G3	2 4 4 4 4 1 2 5 5 5 5 5 4 4 4 4 4 32 32 32 32 16 16	Pipe Attachment Clamps Pipe Clamp M10 X 150LG Hex hd Screw, st, galv M10 Lock Washer, st, galv M10 Flat Washer, st, galv Conductive Grease (Tube) Gloves Mount Casting Attachment M10 X 50LG SHCS Screw, sst, pass M10 Lock Washer, sst, pass M10 Flat Washer, sst, pass Extrusion Attachment Screws M10 X 40LG SHCS Screw, sst, pass M10 Lock Washer, sst, pass Extrusion Attachment Screws M10 X 40LG SHCS Screw, sst, pass M10 Lock Washer, sst, pass M10 Lock Washer, sst, pass M10 Lock Washer, sst, pass M10 Flat Washer, sst, pass M10 Flat Washer, sst, pass M6 Assembly Hardware M6 X 12LG Hex hd Screw, sst, pass M6 Hex Nut, sst, pass Radome Hardware M6 X 20LG Hex hd Screw, sst, pass M6 Flat Washer, sst, pass					
G2 G3	2 4 4 4 4 1 2 5 5 5 5 5 4 4 4 4 4 32 32 32 32	Pipe Attachment Clamps Pipe Clamp M10 X 150LG Hex hd Screw, st, galv M10 Lock Washer, st, galv M10 Flat Washer, st, galv M10 Hex Nut, st, galv Conductive Grease (Tube) Gloves Mount Casting Attachment M10 X 50LG SHCS Screw, sst, pass M10 Lock Washer, sst, pass M10 Flat Washer, sst, pass Extrusion Attachment Screws M10 X 40LG SHCS Screw, sst, pass M10 Lock Washer, sst, pass M10 Flat Washer, sst, pass					

SECTION 3 EQUIPMENT AND TOOLS

7628916

Page 8 of 27

Refer to page 9 and 10 for pictorial reference to contents list

Item	Qty	Description					
J		Feed Installation Kit					
	4	M4 X 12LG SHCS Screw, sst, pass					
	4	M4 Lock Washer, sst, pass					
	1	Conductive Grease (Tube)					
K	1	Brace Rod					
L	L Brace Rod Hardware Kit						
	1	Strut Bracket					
	1	Angle Bracket					
	3	M12 Washer,sst, pass					
	2	M12 Washer, stl, galv					
	3	M12 Lock Washer, sst, pass					
	2	M12 Lock Washer, stl, galv					
	2	M12 Nut, stl, galv					
	2	M12 x 35 Hex hd Screw, stl, galv					
	3	M12 x 30 Hex hd Screw,stst, pass					
M		Strut Pipe Tower Clamp Hardware Kit					
		(refer to sheets 10 and 25 for installation configurations)					
	2	Clamp Bracket					
	1	Anchor Plate					
	1	M12 x 140 Hex hd Screw, stl, galv					
	1	M12 x160 C'sk Skt hd Screw, stl, galv					
	4	M12 Washer, stl, galv					
	6	M12 Nut, stl, galv					
	1	U-Bolt, M12 c/w Nuts and Washers, stl, galv					
	1	M16 x 50 Hex hd Screw, stl, galv					
	1	M12 x 40 C'sk Skt hd Screw, stl, galv					
	1	M16 Nut, stl, galv					
	1	M12 Lock Washer, stl, galv					
	2	M16 Washer, stl. galv					
	1	M16 Lock Washer, stl, galv					
	1	Angle Bracket					

SECTION 3 EQUIPMENT AND TOOLS

7628916

Page 9 of 27

Refer to page 10 and 11 for pictorial reference to contents list

Tools

TOOL REQUIREMENTS

Tools Required	Bolt Diameter in MM			
room Roquirou	M4	M6	M10	M12
Ring and Open spanner (A/F)		10mm	17mm	19mm
Torque Wrench				
Sockets (A/F)		10mm	17mm	19mm
Allen Key (A/F)	3mm		8mm	
Torx Head Screwdriver (T-20)				
Cutting Pliers				
Compass				
General Toolbox				
Cross Slot Screwdriver (No 2)				
Slot Screwdriver				

SECTION 3 EQUIPMENT AND TOOLS

7628916

Page 10 of 27

SECTION 3 EQUIPMENT AND TOOLS

7628916 Page 11 of 27

antenna shield

SECTION 5 ASSEMBLY OF REFLECTOR TO SHIELD

7628916 Page 13 of 27

Handle reflector CAREFULLY at all times Leave packing struts in place during assembly (ommited on subsequent views for clarity) Loosely join ends of shield segments with screws, lock washers and nuts H1 Reflector mounting holes Qty 16 M6 x 12 HEX HD SCREW Radome mounting nut Absorber Typical overlap arrangement 0 Plain segments Half absorber antenna shield (7GHz antenna) Full absorber

SECTION 5 ASSEMBLY OF REFLECTOR TO SHIELD

7628916 Page 14 of 27

SECTION 5 ASSEMBLY OF REFLECTOR TO SHIELD

** 7GHz SHIELD INSTALLATION ONLY **

On 7GHz installation ensure blinkered (with absorber) shield segments are installed at the 3 o'clock and 9 o'clock positions.)

SECTION 5 ASSEMBLY OF REFLECTOR TO SHIELD

7628916 Page 16 of 27

7628916 Page 17 of 27

*** 6GHz Only*** Vertex Plate Assembly

SECTION 6 FEED ATTACHMENT AND ALIGNMENT

7628916 Page 18 of 27

SECTION 7 RADOME ATTACHMENT

7628916 Page 19 of 27

Assemble radome to shield with bolts, lock washers, and flat washers

SECTION 8 MOUNT ATTACHMENT AND ALIGNMENT

7628916 Page 20 of 27

SECTION 8 MOUNT ATTACHMENT AND ALIGNMENT

7628916 Page 22 of 27

SECTION 8 MOUNT ATTACHMENT AND ALIGNMENT

7628916 Page 23 of 27

SECTION 8 MOUNT ATTACHMENT AND ALIGNMENT

7628916

Page 25 of 27

For attachment to non-circular structural members

Struts must be attached to a structural member capable of supporting 2704N in line with TIA-222.

The maximum allowable relative deflection between the antenna mounting pipe and the strut attachment point must be less than 2mm at the

survival wind speed of the antenna.

For attachment to circular structural members only

Struts must be attached to a circular structural member capable of supporting 2704N in line with TIA-222. The maximum allowable relative deflection between the antenna mounting pipe and the strut attachment point must be less than 2mm at the survival wind speed of the antenna.

9 General Information

9.1 General maintenance

The antenna is designed such that minimal maintenance is required. Other than strong wind conditions the unit is not subject to abnormal forces and regular inspection and maintenance should ensure trouble free operation.

9.2 Cleaning of Antenna

If subsequent cleaning of the antenna is required solvent based solutions must not be used.