Adjust Length of Cable System Pendant

- Cut coax wire to desired length.
- Unbraid outer woven wire to expose 3/4" of inner wire. Twist outer strands tightly
- Strip 1/8" of insulation from inner wire.

together.


- Remove setscrews.
- Insert wire until stripped portion is visible through top setscrew hole. Reinsert top setscrew and tighten firmly.
- Insert twisted outer core of wire into bottom slot and tighten setscrew.
- Cut off exposed strands of wire after installing setscrew.

CS Pendant

Pendant Length Adjustment Instructions

CAUTION

- · Read all instructions.
- Ensure setscrews are tight and firmly holding wire to prevent pendant from falling.
- Keep this document as a reference.


19mm

3/4"

3mm

1/8"