

Installation Instructions

HP Desktop Mini Security/Dual VESA Sleeve

Copyright © 2015 HP Development Company, L.P. The information contained herein is subject to change without notice.

Printed in

Third Edition: August 2015

765004-003

The Security/Dual VESA Sleeve can be mounted to the following monitors: HP V193B, HP P232

Security bracket for 400/600/705/800 Desktop Mini models

Security bracket for the 260 Desktop Mini model

8mm ladder screws, Torx/flat head
Install in the Desktop Mini to attach the sleeve

8mm machine screws, Torx/flat head
Attaches the sleeve to the rear of monitors that do not require a spacer

20mm machine screws, Phillips head
Attaches the sleeve to the rear of monitors that require a spacer

7mm VESA mount spacer
Required for mounting the sleeve to ProDisplay monitor models

Mounting your sleeve

1

Place the security bracket for your model into the rear of the sleeve so that it aligns with the screw holes on the sleeve and the padlock loop for your model ①, and then attach the sleeve to the underside of a desktop (screws not provided), a wall with a quick release and a monitor (screws not provided), or the rear of a monitor using the 8mm machine screws provided ②.

If mounting the sleeve to a ProDisplay monitor, remove the panel from the rear of the monitor. Place the 7mm spacer provided between the sleeve and the rear of the monitor ①, and then place the security bracket for your model into the rear of the sleeve so that it aligns with the screw holes on the sleeve and the padlock loop for your model ②. Attach the sleeve and spacer to the rear of a monitor using the 20mm machine screws provided ③.

Attaching a Desktop Mini to a sleeve

2

Slide the Desktop Mini all the way into the sleeve ① until it is stopped by the tabs on the rear of the sleeve. Use a Torx T15 screwdriver and the four 8mm ladder screws provided in the kit to secure the Desktop Mini to the sleeve ②.

Securing a Desktop Mini in a sleeve

3

Secure the Desktop Mini in the sleeve with a padlock or slim cable lock (padlock and slim cable lock not included in the kit).

Product support

For the online access to technical support information, self-solve tools, online assistance, community forums or IT experts, broad multivendor knowledge base, monitoring and diagnostic tools, go to <http://www.hp.com/support>.

Documentation feedback

HP is committed to providing documentation that meets your needs. To help us improve the documentation, please send any suggestions, comments, or errors to doc.feedback@hp.com. Include the document title and part number (located near the barcode) when submitting your feedback.

Localized versions of this document

This document is available in the following languages on the product's support page at www.hp.com/support.

- French
- Italian
- German
- Spanish
- Portuguese
- Brazilian Portuguese
- Turkish
- Indonesian
- Simplified Chinese
- Traditional Chinese
- Japanese
- Korean

NOTE: For regulatory and safety notices, refer to the *Product Notices* included with your product.
