

取扱説明書 壁掛け金具

エイエヌ エイジー
形名 AN-120AG1

垂直設置例

斜め設置例

安全に正しくお使いいただくために	2
同梱品	3
設置のしかた	4
壁用金具の取り付け	4
壁掛け金具ユニットの取付け	5
液晶カラーテレビを壁に取り付ける	6
角度調整をする場合	7
外形寸法図	7
お問い合わせは	裏表紙

お買い上げありがとうございました。
ご使用前にこの取扱説明書をよくお読みのう
え、正しくお使いください。なお、後々のためこの取
扱説明書は大切に保管してください。

液晶カラーテレビ用壁掛け金具
< 適応機種 >

LC-15B1・LC-13B1
LC-15C1・LC-13C1

安全に正しくお使いいただくために

ご使用前に必ずつぎのご注意をよくお読みの上、安全に正しくお使いください。

この取扱説明書および商品には、安全にお使いいただくために、いろいろな表示をしています。その表示を無視して誤った取り扱いをすることによって生じる内容を、次のように区分しています。内容をよく理解してから本文をお読みになり、記載事項をお守りください。

 警告 人が死亡または重傷を負うおそれがある内容を示しています。

 注意 人がけがをしたり財産に損害を受けるおそれがある内容を示しています。

図記号の意味

 記号は、してはいけないことを表しています。

安全のため特に注意してください

警告

取付け方法、取付け方向は、この説明書に従って施工してください。落下によるケガや破損の原因となります。

取付け工事は、確実な作業が必要です。販売店や工事店にご相談ください。

取付けの際は、金具等に指などはさまないようにご注意ください。

取り付ける壁面は十分な強度があることを確認してください。(壁に補強材の入っている部分に取り付けてください)

取付け金具には他の荷重をかけないでください。落下によるケガや破損の原因となります。

取付け部品の改造・変更は行わないでください。落下によるケガや破損の原因となります。

注意

湿気やほこりの少ない場所へ

 液晶カラーテレビは、湿気やほこりの多い場所に設置しないでください。火災・感電の原因となることがあります。

 液晶カラーテレビは、調理台や加湿器のそばなど、油煙や湯気が当たるような場所に設置しないでください。火災・感電の原因となることがあります。

風通しのよい場所へ

 液晶カラーテレビのキャビネットの通風孔をふさがないでください。通風孔をふさぐと内部に熱がこもり、火災の原因となることがあります。

 次のような使い方はしないでください。押し入れ、本箱など風通しの悪い狭い所に設置する。設置した液晶カラーテレビにテーブルクロスなどを掛ける。

同梱品

壁用金具 ...1個

壁掛け金具ユニット
...1個

ネジ

長さ6mm(2本) 長さ10mm(4本)

取扱説明書
(本書)

ご用意ください

壁取付用ネジ(市販品) 7~11本
壁の材質や強度に応じて、使用するネジの種類、本数、および長さが異なります。ご用意いただく際は、販売店や工事店にご相談ください。

穴あき硬貨(5円玉)などのおもりをつけた糸セロテープ
クッション、やわらかい布など
工具(プラスドライバー)

液晶カラーテレビ質量		金具質量	総質量
LC-15B1	約4.5kg	約1.3kg	約5.8kg
LC-13B1	約3.7kg		約5.0kg
LC-15C1	約3.7kg		約5.0kg
LC-13C1	約3.3kg		約4.6kg

設置位置について

液晶カラーテレビには視野角(映像が正しく見える範囲)があります。ほぼ正面がもっとも正しく見える位置です。よくご覧になる姿勢や目線、視聴範囲に合わせて設置位置を決めてください。

注意

取付け強度の不十分、または取付け不備が原因で液晶テレビが落下する等に対する責任は、当社では一切負いかねますのでご了承ください。

設置のしかた

壁用金具の取り付け

1 壁用金具を設置する場所を決める。

ご用意いただいた5円玉付きの糸を使って、壁用金具の垂直を合わせます。2箇所ネジ穴の位置に、エンピツ等で印をつけます。

2 ネジを仮止める。

一旦壁用金具を壁から離し、壁につけたネジ穴のマーク位置にネジ(2本)を仮止めます。このとき、ネジ頭は、壁用金具が掛けられるよう壁から数ミリ浮いた状態にします。取り付けたネジに壁用金具を掛け、左右に傾いていないか確認後しっかりとネジを締めます。残りのネジ穴にも市販のネジ(5~9本)を使って止めます。

壁掛け金具ユニットの取り付け

取り付けの前に、液晶カラーテレビの電源を切り、コンセントを抜いてください。
液晶カラーテレビのイラストはLC-13B1です。

1 液晶カラーテレビに付属のスタンドを外す。

2 壁掛け金具ユニットを液晶カラーテレビに取り付ける。

テーブルスタンドを外した部分に、壁掛け金具ユニットを取り付けます。
このとき支点金具は閉じた状態で取り付けてください。

機種により取り付け位置が異なります。機種名と下記に該当する刻印をご確認のうえ、取り付けください。
(指定以外に取り付けた場合は、角度調整ができないことがあります)

LC-15B1	刻印A	LC-13B1	刻印B
LC-15C1	刻印A	LC-13C1	刻印B

(例) LC-13B1

この穴と刻印を合わせて下さい

液晶カラーテレビを壁に取り付ける

- 1 液晶カラーテレビに取り付けた壁掛け金具ユニットを、壁用金具に取り付ける。

壁用金具の取り付け で取り付けした壁用金具のフック部分に壁掛け金具ユニットの角穴 (
) を引っかけます。

- 2 壁掛け金具ユニットと壁用金具をネジで固定する。

(必ず実施してください)

下側から、ネジ(長さ6mm)2本で固定します。

注意

上記手順1と2は必ず実施してください。1のみでの放置は液晶カラーテレビの落下の可能性があり、たいへん危険です。

角度調整をする場合

1 見たい角度に合わせる場合(角度範囲0°~20°)

図のように液晶カラーテレビを両手で持って、角度調整を行なってください。

注意

液晶カラーテレビ本体裏側の金具に手を触れないようにしてください。角度調整時に金具が動きますので、手を挟む可能性があり、ケガの原因となります。

外形寸法図

単位：mm

お問い合わせは

この製品についてのご意見、ご質問は、もよりのシャープお客様相談窓口へお申しつけください。
お電話でお寄せいただく場合は、電話番号をよくお確かめのうえおかけいただくようお願い申し上げます。

シャープ株式会社

東日本相談室	1(043)297-4649	〒261-8520	千葉市美浜区中瀬1-9-2
西日本相談室	1(06)6621-4649	〒581-8585	八尾市北亀井町3-1-7 2

シャープエンジニアリング株式会社

北海道支店消費者相談室	1(011)642-4649	〒063-0801	札幌市西区二十四軒1条7-3-17
東北支店消費者相談室	1(022)288-9147	〒984-0002	仙台市若林区卸町東3-1-2 7
首都圏支店消費者相談室	1(03)3893-4649	〒114-0013	東京都北区東田端2-13-1 7
中部支店消費者相談室	1(052)332-4649	〒454-8721	名古屋市中川区山王3-5-5
近畿支店消費者相談室	1(06)6794-7041	〒547-8510	大阪市平野区加美南3-7-1 9
中国支店消費者相談室	1(082)874-4649	〒731-0113	広島市安佐南区西原2-13-4
四国支店消費者相談室	1(0878)23-4901	〒760-0065	高松市朝日町6-2-8
九州支店消費者相談室	1(092)572-4655	〒816-0081	福岡市博多区井相田2-12-1

所在地・電話番号などは変わることがありますので、その節はご容赦願います。

シャープ株式会社

本	社	〒545-8522	大阪市阿倍野区長池町2番2号
			電話(06)6621-1221(大代表)
AVシステム事業本部		〒329-2193	栃木県矢板市早川町174番地
			電話(0287)43-1131(大代表)

角度調整をする場合

見たい角度に合わせる場合（角度範囲0～20°）

注意

液晶カラーテレビ本体裏側の金具に手を触れないようにしてください。角度調整時に金具が動きますので、手を挟む可能性があり、ケガの原因となります。