

INSTALLATION MANUAL

MB-AV20RM


CONTENTS

- 2 Rack Ear Brackets
- 1 U-shaped Center Spacer Bracket (This is the smaller U-bracket.)
- 1 U-shaped Filler Bracket (for use when only mounting one AV-20D or AV-60S-AM, and that can be used on either the left or right side) (This is the larger U-bracket.)
- 16 Screws that mount the two units, or one unit and the Filler Bracket, to the Rack Ears and the Center Spacer Bracket,
 - A short handled Phillips screwdriver will be required to assemble the screws on the inside of the Center Spacer.


Note: The screws used to hold the AV-20D or AV-60S-AM cover in place must first be removed before installing the MB-AV20RM.

INSTALLATION

Mounting a Single Unit (this is the same whether mounting an amplifier on the left or right side):


Mounting Two Units:


TOA Electronics, Inc.