
INSTALLATION INSTRUCTIONS

Phone: (800) 421-6144 • Fax: (800) 262-3299
crlaurence.com • usalum.com • crl-arch.com

CRL JACKSON 900 SERIES
FLOOR MOUNTED DOOR CLOSERS

CENTER HUNG AND OFFSET

11M0258

crlaurence.com

crlaurence.com

crlaurence.com

MODEL No.

 990crlaurence.com

crlaurence.com

MODEL No.

 990crlaurence.com

crlaurence.com

MODEL No.

 990

CRL JACKSON 900 SERIES FLOOR MOUNTED DOOR CLOSERS

02crlaurence.com | usalum.com

INTRODUCTION
The CRL Jackson® 900 Series consist of a comprehensive range of closer units and accessories. Designed for use with larger
and heavier interior or exterior doors weighing up to 1,000 lbs. (453 kg). Center-Hung and Offset accessories available include
a full range of interchangeable extension spindles, center-hung and offset bottom arms, top pivots, cover plates, and multiple
accessories for use with wood, metal or glass doors.

These 180º degree swing, double-acting, non-handed closers are available in dual 90º/120º, 105, or 120º degree hold-open and
no hold-open models. They feature a multi-size spring power adjustable range of 1 thru 6 to control a wide range of door weights
and sizes.

WARNING: Failure to comply with the installation procedures may void the warranty.

1-3/4"-2"
(44-51)

12-1/8"
(308)

13-5/16"
(338)

4-3/16"
(106)2-3/8"

(60)

Dress Cover Plate
Spindle
Cover

3-1/16"
(78)

Removable Clamp
and Set Screw

Removable Clamp
and Set Screw

Speed
Control Nut

Spring
Power Nut

Interchangeable
Spindle

3° Degree Door
Centering Adjustment

Visible Bubble Port Aids
Leveling of Door Closer

Fixed Clamp
Set Screws

Height Adjustment
Screw

Height Adjustment
Screw

Height Adjustment
Screw

Height Adjustment
Screw

The rapidly changing technology within the architectural aluminum products industry demands that C.R. Laurence/U.S. Aluminum reserve the right to
revise, discontinue, or change any product line, specification, or electronic media without prior written notice.

NOTE: �Dimensions in parentheses () are millimeters unless otherwise noted.

3° Degree Door
Centering Adjustment

CRL JACKSON 900 SERIES FLOOR MOUNTED DOOR CLOSERS

03crlaurence.com | usalum.com

CENTER HUNG FLOOR CLOSER EXPLODED VIEW

Cover Plate

Center Hung
Bottom Arm
Cat No. J7080

Closer
Mechanism

Closer
Mechanism

Spindle Cover
Plate

Cement
Case

Center Hung
Walking Beam
Top Pivot Assembly
Cat. No. J580

OFFSET HUNG LEVEL CLOSER EXPLODED VIEW

Pivot Half of
the Assembly

Bearing Half of
the Assembly

Spindle
Cover Plate

Cat. No. J7020CP
Dress Cover Plate

Offset Pivot Assembly
Cat No. CRL9075
shown here

Cat. No. CRL9040S
Interchangeable Spindle

Closer Mechanism

Removable
Clamps

Fixed
Clamp

Fixed
Clamp

Cat. No. J7020CP
Dress Cover Plate

Removable
Clamps

Cement
Case

Cat. No. CRL9040S
Interchangeable Spindle

Cat. No. CRL9079RH
Offset Hung Bottom Arm
Cat. No. CRL9077LH
(Not Shown)

CRL JACKSON 900 SERIES FLOOR MOUNTED DOOR CLOSERS

04crlaurence.com | usalum.com

CENTER HUNG DOORS

Heel radius

Over head view

Door
Jamb

Pivot center

FIG. 1

1.	 The standard dimension for a center hung door's pivot point to the
	 jamb is 2-3/4" (69.8). NOTE: When calculating the placement of
	 the closer and it's cement case, keep in mind that the offset center
	 line location of the Spindle attached to the closer has an adjustable
	 range of 1/4" (6.4), from 1-3/4" to 2" (45-51) from edge of the cement
	 case.To avoid interference, always included an 1/8" (3.1) clearance
	 between the door jamb and door edge.

	 NOTE: Caution must be exercised to avoid interference with
	 the jamb if the door is allowed to swing past 110º degree.

2.	 Fabricate a recess opening in the floor for the closer and cement
	 case. When completed, set the cement case in the prepared floor
	 opening with the fixed clamp side of the case nearest to the door
	 jamb. (Fig. 4) The closer mechanism can be removed from it's case
	 if needed. Simply turn the set screws on the Fixed and Removable
	 Clamps to release the mechanism. Lift the front of the closer using
	 the adjustment Spanner Wrench. (Fig. 5)

	 NOTE: If door pivot hardware has been factory installed,
	 proceed to step 4.

Spindle

1-3/4"-2"
(45-51)

FIG. 2

FIG. 3

1/8" (3.1) Gap

Door
Jamb

Door
Jamb

Fixed clamp

FIG. 4

FIG. 5

Spanner
Wrench

Side view of closer mechanism
and cement case

Fixed Clamp

Cement
Case

CRL JACKSON 900 SERIES FLOOR MOUNTED DOOR CLOSERS

05crlaurence.com | usalum.com

Bottom Pivot Arm

3.	 Install the Pivot Hardware into the door panel and door frame.
	 On the pivot center line, mortise the bottom Pivot Arm into the
	 bottom Door Rail and Hinge Stile. (Fig. 6) Do the same with the
	 top door rail, mortise the Bearing Half of the Top Pivot assembly.
	 (Fig. 7) Notching may be required on aluminum door Hinge
	 Stiles and Rails to accommodate the pivot hardware. At the
	 door frame Header, mortise the Pivot Half or Walking Beam
	 Pivot of the assembly. (Fig. 8)

4.	 Replace the closer mechanism if it was removed from the
	 Cement Case. Ensure the removable clamps are engaged
	 in their sockets and loosely tighten the clamp set screws to
	 allow for adjustment. Secure the Spindle Cover with a
	 12-24 x 1/2" (M6-1.0 x 12 mm) flat head screw. (Fig. 9)

5.	 Position the door over the floor closer and align the Bottom
	 Pivot Arm over the Spindle. Try to keep the door as vertical
	 as possible to avoid excessive torque on the Spindle. (Fig. 9)

6.	 If using a Walking Beam Top Pivot, Cat. No. J580, partially
	 open the door to access the adjustment screws. Follow the
	 instructions included with the Top Pivot. (Fig. 10)

CENTER HUNG DOORS (CONTINUED)

FIG. 6

FIG. 7

Bearing half of pivot

Top of door
panel

J580 Arm

FIG. 9

Bottom Pivot Arm

Spindle with
cover

FIG. 8

Door panel
with J580 Arm

Cover
Plate

Cat. No. J580
Walking Beam Pivot

CRL JACKSON 900 SERIES FLOOR MOUNTED DOOR CLOSERS

06crlaurence.com | usalum.com

CENTER HUNG DOORS (CONTINUED)
7.	 Adjust the vertical gaps to 1/8" (3.1) between the door
	 panel and the frame using the top pivot lateral adjustment
	 and by sliding the closer mechanism within the Cement
	 Case. Fully tighten the Top Pivot retracting screw until the
	 position indicators are level with the base plate.

8.	 Check that the door returns to the correct center closed
	 position.

9.	 Adjust the gap at the top of the door to 1/8" (3.1) using
	 the 4 height adjustment screws on the closer. Loosen all
	 four clamp screws to allow the mechanism to rise while
	 adjusting. Use the Bubble Port to make sure that the
	 mechanism is level. Longer Spindle inserts are available
	 from 5/16" to 1-1/2" (7.9 - 38) bottom clearance to
	 accommodate different threshold and finished floor
	 heights.

10.	Fully tighten each clamp screws and height adjustment
	 screws for a firm fit. (Fig. 11)

11.	 Adjust the center position of the door by using the
	 Centering Adjustment Gears on either side of the
	 closer mechanism. (See Page 10)

12.	Adjust the smaller hex nut to control a smooth closing
	 speed of approximately 5 to 7 seconds from a 90° degree
	 open position. (Fig. 11)

13.	The 900 Series Floor Closer features a spring power
	 range of size 1-6. The Chart on the right shows the
	 approximate amount of the full turns required to advance
	 from '0' thought the spring power range up to size '6'.
	 The standard factory setting is at approximately mid-range,
	 size '3', so to increase to size '4' will require three additional
	 full clockwise turns or to decrease to size '2', two full
	 counter-clockwise turns.

14.	Oversize doors may require an increase in the backcheck
	 resistance. Adjust the larger hex nut clockwise to increase
	 the power of the spring or counter-clockwise to decrease
	 the power.

15.	Attach the Dress Cover Plate to the closer with the four flat
	 head screws provided when all adjustments are completed.

FIG. 10

Height Adjustment
Screws

Removable
Clamps

Speed Control
Nut

Spring
Power Nut

FIG. 11

Adjustment
screws

Cat. No.
CRLJ580

NOTE: Although the 900 Series Floor Closers feature
adjustable spring power that allows these closers to
be set to comply with A.D.A. specified opening forces,
they may not provide adequate spring force to control
and close the door due to minimized closing force,
varying site conditions, and door size.

APPROXIMATE TURNS FROM

-4 4 1

-2 6 2

FACTORY SETTING 8 3

+3 11 4

+8 16 5

+15 23 6

J900 SERIES FLOOR CLOSER SPRING POWER SETTINGS

ZERO POWERFACTORY SETTINGS SPRING POWER SIZE

CRL JACKSON 900 SERIES FLOOR MOUNTED DOOR CLOSERS

07crlaurence.com | usalum.com

1.	 Determine the pivot center of the Offset Arm at the
	 bottom of the door to be installed. The pivots center
	 can be offset by 3/4" (19) or 1-1/2" (38). The offset
	 is measured from the face of the door to the
	 pivot center. (Fig. 1)

	 NOTE: When calculating the placement of the
	 closer and it's cement case, keep in mind that the
	 offset center-line location of the Spindle attached
	 to the closer has an adjustable range of 1/4" (6.4),
	 from 1-3/4" to 2" (45-51) from edge of the
	 cement case. (Fig. 2)

	 To avoid interference, always included an 1/8" (3.1)
	 clearance between the door jamb and door edge. (Fig. 3)

2.	 Fabricate a recess opening in the floor for the closer
	 and cement case. When completed, set the cement
	 case in the prepared floor opening with the fixed
	 clamp side of the case nearest to the door jamb.
	 (Fig. 4) The closer mechanism can be removed
	 from it's case if needed. Simply turn the set screws
	 on the Fixed and Removable Clamps to release the
	 mechanism. Lift the front of the closer using the
	 adjustment Spanner Wrench included in the kit. (Fig. 5)

	 NOTE: Intermediate Pivots, such as Cat. No. M19,
	 should be used to maintain door alignment and/or
	 to help support the door weight. One Pivot is
	 recommended for a door up to 7' 6" (2286)
	 tall and one additional Pivot for each additional
	 30" (762) or fraction there of.

	 NOTE: If the Pivot Hardware has been factory
	 installed, proceed to step 4.

OFFSET HUNG DOORS

Fixed Clamp

Spanner
Wrench

Side view of closer mechanism and
cement case

"P"

FIG. 1

Pivot center

Offset Pivot
Arm

1/8" Gap
(3.1)

Spindle

1-3/4"-2"
(45-51)

FIG. 2

"P" = 3/4" (19) or 1-1/2" (38)

FIG. 4

Fixed
Clamp

Door Stile and
Offset Pivot

Spindle location

FIG. 3

FIG. 5

CRL JACKSON 900 SERIES FLOOR MOUNTED DOOR CLOSERS

08crlaurence.com | usalum.com

Frame Header with Upper
Hinge Body

Remove Pivot Pin
from Hinge Body

FIG. 8 FIG. 9

3.	 Install the Offset Pivot Hardware into the door panel
	 and door frame. Mortise the bottom Offset Pivot Arm
	 into the Bottom Door Rail while keeping in mind the
	 pivot center of the arm and it's alignment with the
	 Spindle on the closer. (See Fig. 6 and 9) Do the
	 same with the top door rail, mortise the bearing half
	 of the Offset Pivot assembly. (Fig. 7) On aluminum
	 doors, notching the Hinge Stile and Rails may be
	 necessary to accommodate the pivot arms. Also, a
	 spacer bar may have to be installed to build out the
	 pivots. At the door frame Header, mortise the Pivot
	 Half of the Offset Pivot assembly. Remove the Pivot
	 Pin from the hinge body prior to installing the door.
	 (Fig. 8)

4.	 Replace the closer mechanism if it was removed
	 from the Cement Case. Ensure the removable
	 clamps are engaged in their sockets and loosely
	 tighten the clamp set screws to allow for adjustment.
	 Secure the Spindle Cover with a 12-24 x 1/2"
	 (M6-1.0 x 12 mm) flat head screw. (Fig. 9)

5.	 Position the door over the floor closer and align the
	 Bottom Pivot Arm over the Spindle. Try to keep the
	 door as vertical as possible to avoid excessive torque
	 on the Spindle. (Fig. 9)

OFFSET HUNG DOORS (CONTINUED)

Bottom
door rail

FIG. 6

Top of door
panel

Cat. No.
CRL9075

Bearing half of pivot

FIG. 7

Cat. No. CRL9079RH
Offset Hung Bottom Arm
Cat. No. CRL9077LH
(Not Shown)

CRL JACKSON 900 SERIES FLOOR MOUNTED DOOR CLOSERS

09crlaurence.com | usalum.com

OFFSET HUNG DOORS (CONTINUED)
6.	 Tilt door panel into the frame and align the pivot
	 halves together. Join the hinge with the Pivot Pin
	 followed by the Dust Cover. (Fig. 10)
	
7.	 Adjust the vertical gaps to 1/8" (3.1) between
	 the door panel and the frame by sliding the closer
	 mechanism within the Cement Case. (Fig. 11)

8.	 Adjust the gap at the top of the door to 1/8" (3.1)
	 using the four Height Adjustment Screws. (Page 02)
	 Loosen the Clamp Screws to allow the mechanism
	 to rise while adjusting. Use the Bubble Port to make
	 sure that the mechanism is level. Longer Spindle
	 Inserts are available from 5/16" - 1-1/2" (8 - 38)
	 bottom clearance to accommodate different threshold
	 and finished floor heights.

9.	 After adjustments, fully tighten each screw. On the
	 Offset Pivot Hardware, it may be difficult to gain access
	 to all four screws due to the location under the Hinge
	 Jamb. So plan ahead.

10.	Adjust the closing speed by turning the smaller hex
	 nut at the end of the mechanism. A smooth closing
	 speed of approximately 5 to 7 seconds from a 90°
	 degree open position is good. (See Page 6, Fig. 11)

11.	 The 900 Series Floor Closer features a spring power
	 range of size 1-6. The standard factory setting is at
	 approximately mid-range, size '3'. The chart on Page 6
	 shows the approximate amount of full clockwise or
	 counter-clockwise turns required to increase or
	 decrease from one size to the next.

	 NOTE: Although the 900 Series Floor Closers feature
	 adjustable spring power that allows these closers to be
	 set to comply with A.D.A. specified opening forces, they
	 may not provide adequate spring force to control and
	 close the door due to minimized closing force, varying
	 site conditions, and door size.

12.	Oversize doors may require an increase in the
	 backcheck resistance. Adjust the larger hex nut
	 clockwise to increase the power of the spring or
	 counter-clockwise to decrease the power.

13.	When all adjustments are completed, attach the
	 Dress Cover Plate to the closer mechanism with
	 (4) 1/2" flat head screws.

Tilt door into
frame and align
pivot hinge.

FIG. 10

Adjust the vertical
gaps on both sides
to 1/8" (3.1)

Adjust the
gaps at the
Head and Sill
to 1/8" (3.1)

FIG. 11

Important: Use a plumb
line to make sure that
center line of top pivot pin
lines up with center line of
closer/pivot spindle.

CRL JACKSON 900 SERIES FLOOR MOUNTED DOOR CLOSERS

10crlaurence.com | usalum.com

CENTERING THE DOOR
The 900 Series Floor Closer is equipped with Centering Gears
on both sides of it's housing. An adjustment wrench is provided
with the kit. Remove the Dress Cover to expose the mechanism.
With the wrench, try 1/4 turn and check door by opening all of the
way and letting it self close. Adjust until door centers in the opening.
Maximum adjustment is 3º degrees in and out. Do not force the
gear beyond that. If door will still not center, adjust the position of
the closer body inside the cement case and make certain that all
fasteners and brackets are securely fastened in place.

Offset Pivot Condition

The internal mechanism of the floor closer is immersed in
oil and has been designed so that it requires no maintenance.
It is protected from misuse by an overload safety feature.
Once the floor closer has been installed and adjusted to
suit local conditions an annual check is recommended to
ensure that:

The door closes freely and positively into its frame from
any angle without slamming. All fasteners to the unit and
accessories are tight.

If the door does not fully close, it may indicate that the power
of the floor closer requires some adjustment. Any excessive
force to close the door may indicate that the door is distorted
or misaligned.

WEATHER CONDITIONS
Due to severe temperature changes from Winter to
Summer, the closing speed may need to be adjusted
periodically to maintain a smooth closing cycle.

EXCESSIVE MOISTURE
If site conditions will subject the closer to excessive moisture
or a corrosive environment, it is recommended that the closer
be protected by using a sealant such as, Cat. No. BP300BL,
which is a permanently pliable formula that will not harden and
has an excellent resistance to adverse weather conditions.

MAINTENANCE

WARNING:
Never Attempt to disassemble a Jackson 900 Series floor closer. Serious injury can occur.

Non-Curing/Non-Hardening Sealant

Cat. No. BP300BL

