
For assembly assistance,
visit upliftdesk.com/3leg-srd-lshp or call 800-349-3839
or email support@upliftdesk.com

two person
assembly

Patent Pending, ©2018 UPLIFT Desk®. All Rights Reserved

V2 Standard 3-Leg
Standing Desk Frame
for 2-Piece L-Shaped Desks

®

© UPLIFT Desk • 800-349-3839 • 512-614-3152 • info@upliftdesk.com • upliftdesk.com2

Thank you for choosing UPLIFT Desk.

© UPLIFT Desk • 800-349-3839 • 512-614-3152 • info@upliftdesk.com • upliftdesk.com 3

SAFETY AND WARNINGS

WARNING: Designed for use in dry work environments only. Risk of fire, electric shock, or personal in-
jury if used outdoors or in a damp location. Use only indoors.

WARNING: Only plug the desk into a properly grounded 120V outlet. Unplug the desk from the electri-
cal outlet before moving the desk or before adding/removing parts or accessories. Risk of electric shock.

WARNING: Do not open any desk component or insert any object in a desk component. Risk of electric
shock.

WARNING: In case of spilled liquids, immediately unplug desk. Then clean spill with a dry cloth. Risk of
desk failure or electric shock if desk components become wet.

WARNING: Keep heated surfaces away from plug. Never use desk with a damaged cord or plug. Risk
of electric shock. Call us for a free replacement cord.

WARNING: Keep fingers and all body parts clear of the moving desk. Check surroundings on all sides
before using the desk to ensure there are no immobile obstacles within the desk’s range of motion. En-
sure all cords are the appropriate length so they don’t pull as the desk moves.

WARNING: Keep unsupervised children away from desk. Before use, teach children about desk
safety with this manual. Risk of personal injury and electric shock if the desk is misused.

Please read this manual carefully. This desk is height adjustable so that it may be positioned at a user’s ergo-
nomic height as described in this manual. Inappropriate use of this desk can cause property damage or bodily
injury. Under no circumstances does the manufacturer accept warranty or liability claims for damages caused
from improper use or handling of this desk. Provide this manual to any new user.

© UPLIFT Desk • 800-349-3839 • 512-614-3152 • info@upliftdesk.com • upliftdesk.com4

PACKAGE CONTENTS

Peg foot
(includes leveling pad, qty 1)

Short corner
crossbar end
(qty 1)

Long corner
crossbar end
 (qty 1)

Corner side bracket
 (qty 1)

COMPONENTS Box 3 (3rd Leg Kit)

HARDWARE - Contained in both Boxes 2 and 3
M6x10

Machine screw
(qty 14)

Cable
mount
(qty 15)

M8x8
Set screw

(qty 16)

#10x3/4’’
Wood screw

(qty 25)

#10-24x3/4’’
Machine screw

(qty 13)

4mm
Allen wrench

M8x10
Machine screw

(qty 4)

M6x14
Machine screw

(qty 12)

M6x35
Machine screw

(qty 4)

Support bracket
or

Dogbone bolt

 #10x5/8’’
Wood screw

(qty 4)

5mm
Allen wrench

H8

H6

H9

H5H3

H3

H3

H3

H3

H2H1

H1

H1

H1

H1

H1

H7

H4 a H4 b

H11 H14H10

H10

H10

Control BoxPower cable
(qty 1)

Leg cables
(qty 3)

C17C15 C16

C3

C4

C5

C9

H4a

H7

C6

H1

H2

H3

H5
H4b

H6

C7

C3

C4

C5

C9

H4a

H7

C6

H1

H2

H3

H5
H4b

H6

C7

COMPONENTS Box 1 COMPONENTS Box 2
Leg
(qty 2)

Leg
(qty 1)

Crossbar end
(qty 2)

Anchor plate
(qty 2)

Wire management
tray

Crossbar rail
(qty 2)

Side bracket
(right and left. qty 2)

Keypad
(qty 1)

Crossbar end
adapter

(qty 2)

Foot
(includes leveling pads,

qty 2)

C10

C10

C4

C11

C12

C12

C13

C13

C14

C14

C6

C6

C7

C9

C9

C3

C6

C6

C6

C8

C2

C5

C5

C5

C1 C4

C4

C4

C4

C3 C4 C5

C9

H4a

H7

C6

H1 H2 H3 H5

H4b

H6

C7

C3 C4 C5

C9

H4a

H7

C6

H1 H2 H3 H5

H4b

H6

C7C3

C4

C5

C9

H4a

H7

C6

H1
H2

H3
H5

H4b

H6

C7

C3 C4 C5

C9

H4a

H7

C6

H1 H2 H3 H5

H4b

H6

C7

C3 C4 C5

C9

H4a

H7

C6

H1 H2 H3 H5

H4b

H6

C7

C3

C4

C5

C9

H4a

H7

C6

H1
H2

H3 H5

H4b

H6

C7

C3 C4 C5

C9

H4a

H7

C6

H1 H2 H3 H5

H4b

H6

C7

C3 C4 C5

C9

H4a

H7

C6

H1 H2 H3 H5

H4b

H6

C7

or

C
3

C
4

C
5

C
9

H4a

H7

C
6

H1

H2

H3

H5

H4b

H6

C
7

(either in main components box
or in the desk’s accessory box)

(quantity varies per desktop)

Open crossbar rail
(qty 1)

Washer
(qty 13)

C1

C1

C2

C2

H2
H2

H2

Crossbar rail
(qty 1)

You’ll also need:

Phillips-head
screwdriver

(Wrench for Solid
Wood desks)

C3

C4

C5

C9

H4a

H7

C6

H1
H2

H3
H5

H4b

H6

C7

© UPLIFT Desk • 800-349-3839 • 512-614-3152 • info@upliftdesk.com • upliftdesk.com 5

Step 2
Prior to assembling, choose which side you’d like for
the desk Return. A Return is the smaller desktop ex-
tending out from the larger, Main desktop.

To help you choose which side the Return should be
on, consider how you’ll be using the desk, if there will
be any other users of the desk (like a visiting guest),
as well as space limitations and the orientation of the
room in it’s entirety.

Keep in mind that your desk will be upside down while
assembling, so what looks like it’s on the left side will
instead on the right, and vice versa. We know this can
be confusing so we’ve added pictures to explain.

These instructions will generally be following the left
Return configuration, and exceptions will be noted
with an L and R icon, as seen here.

ASSEMBLY INSTRUCTIONS

L

R

Note: Custom Solid Wood L-Shaped Desk-
tops made per order. The Return will be on
one side, depending on how it was ordered,
and cannot be changed to the other side.

Step 3
Check the top of your Desktops for damage, prior
to assembly. Place your Desktop upside down on
a debris-free carpeted area or a blanket. Make sure
the Desktop is upside down. The pre-drilled holes or
threaded inserts should be visible and facing up. Slide
the smaller Return desktop against the Main desktop.

Note: The holes for the Keypad should be facing the inside.

Note: If assembling a Custom Solid Wood L-Shape
desk, refer to page 16 for special instructions.

Step 1
Before proceeding, count all pieces before disposing
of any packing material. Inspect the top surface of
your desktop for damage. To avoid any damage to
your floor or your table, assemble on top of a debris-
free carpeted area or blanket. For ease and safety, we
recommend two people for assembly.

Before assembly, consider where you want your desk
to be located. Since your new desk is height adjustable,
you will want it located a safe distance from window
frames, furniture, radiators, or anything else that could
obstruct the desk from raising or lowering. Do not place
any objects underneath the desk that are taller than 21”,
and consider any accessories mounted to your desk
that would lower even further than the desk itself.

© UPLIFT Desk • 800-349-3839 • 512-614-3152 • info@upliftdesk.com • upliftdesk.com6

Step 4
Make sure both Main and Return desktops are flush.
Line up the Support brackets (H11) over their corre-
sponding pre-drilled holes.

Note 1: Some desktops use only two Support brack-
ets (H11) and others use three.

Note 2: Do not use Support brackets for Custom Sol-
id Wood Desktops AT ALL.

Screw two #10x3/4’’ Wood screws (H4a) all the way
into the Support bracket on the side overlapping the
Main desktop (fig. 1).

On the Return desktop, carefully align and insert a
third Wood screw (H4a) through a hole, but only par-
tially (fig. 2). At this point, this screw is only used to
keep the Return desktop from moving around. You
will remove this third screw in a later step.

(fig 1) (fig 2)
H4 a

H11 H11

Step 6
Place Short corner crossbar end (C10) upside down,
as shown. Insert the last Leg (C4) so it fits snug in the
back, and on the RIGHT SIDE ONLY as shown.

To avoid cross-threading and to ensure all the screw
holes are lined up, start the two M6x10 Machine screws
(H1) by rotating each for only a few turns through the
Short corner crossbar end holes into the Leg as shown.

Do not tighten the screws all the way until Step 7.

C5

C4

C4

H1

H1

H1

C10

Step 5
Place Crossbar ends (C5) upside down as shown. In-
sert the Leg (C4) so that the back of the Leg and the
back of the Crossbar end are flush.

To avoid cross-threading and to ensure all the screw
holes are lined up, start the four M6x10 Machine screws
(H1) by rotating each for only a few turns through the
Crossbar end holes into the Leg as shown, but do not
tighten them all the way.

Once all four screws have been started, tighten them
all the way using the 4mm Allen wrench (H6). Repeat
this step for a 2nd Leg and Crossbar end.

C12

H10
Step 7
Place the Long corner crossbar end (C12) on the op-
posite side of the Leg assembly as shown, and con-
nect using two M6x35 screws (H10).

To avoid cross-threading and to ensure all the screw
holes are lined up, start the two screws by rotating
each for only a few turns.

Once both screws have been started, tighten them and
the two screws from Step 6 all the way using the 4mm
Allen wrench (H6).

H4 a

© UPLIFT Desk • 800-349-3839 • 512-614-3152 • info@upliftdesk.com • upliftdesk.com 7

Step 8
Place all leg assemblies upside down. For the first two,
insert the Side brackets (C2) tabs inside the Crossbar
end, and attach using two M6x10 screws (H1).

On the Corner leg assembly, connect the Corner side
bracket (C14) as shown using two M6x35 screws
(H10).

To avoid cross-threading and to ensure all the screw
holes are lined up, start the screws by rotating each for
only a few turns. Once all screws have been started, tight-
en them all the way using the 4mm Allen wrench (H6).

H1

C2 C14
H10

Step 9
Get your Crossbar rails (C6) and Open crossbar rail
(C13) ready, align them so that the Center indicator
marks are facing up, as shown below. Keep the sides
with the Center indicator marks facing up at all times
during assembly.

When sliding them in, make sure the slots of Crossbar
rails (C6) are facing inward (towards each other).

Note: C13 Open crossbar
rail is about 1.5’’ longer
than C6 Crossbar rails.

Center indicator marks
C6

C6

C13

Step 10
Insert the various rails into a Leg Assembly as follows...

L

R

Right-Return

Insert two Crossbar rails (C6) into the Right Leg
assembly.

Ensure the Center indicator marks in the middle of
each rail are facing up, and that the slots on each
rail are pointing inward, facing each other.

C5

C5

C6

C6

C6

C13

Left-Return

Insert a Crossbar rail (C6) into the further open-
ing and the Open crossbar rail (C13) into the closer
opening of the Left Leg assembly, with the open
end pointing outward.

Ensure the Center indicator marks in the middle of
each rail are facing up, and the slot of the Crossbar
rail (C6) is facing inward.

© UPLIFT Desk • 800-349-3839 • 512-614-3152 • info@upliftdesk.com • upliftdesk.com8

Step 11
Line up the first Leg assembly with inserted rails to
the outer pre-drilled holes on the Main desktop.

Lift the frame, DO NOT SLIDE IT, when lining up the
frame for placement. Sliding the frame may dislodge
the rubber grommets in the frame components. If a
rubber grommet does come out, they can be easily
inserted back in the slot.

Note: if holes on the Crossbar ends do not perfectly
align, see Note in Step 13.

Step 12
For Desktops with Threaded Screw Inserts: You’ll be
using the #10-24x3/4” Machine screws (H4b) along
with eight Washers (H5) for the following two steps.

For Desktops without Threaded Screw Inserts: You’ll
be using the #10x3/4” Wood screws (H4a) along with
eight Washers (H5) for the following two steps.

Machine screw: flat end

Wood screw: pointy end

H4 b

H4 a

C3

C4

C5

C9

H4a

H7

C6

H1

H2

H3

H5H4b

H6

C7

C3

C4

C5

C9

H4a

H7

C6

H1

H2

H3

H5H4b

H6

C7

C3

C4

C5

C9

H4a

H7

C6

H1

H2

H3

H5H4b

H6

C7

C3

C4

C5

C9

H4a

H7

C6

H1

H2

H3

H5H4b

H6

C7

H5

H5

Step 13
Attach the Left Leg assembly with inserted rails to
the Desktop using the Washers and Screws chosen
in Step 12.

Do not tighten all the way.

Note: If the hole in the Crossbar end (C5) does not
line up with the pre-drilled hole or threaded insert on
the Desktop, use a Crossbar end adapter (C3) and
loosely attach it with the Screw chosen in Step 12 and
a Washer (H5) as shown in Figure 1.

Do not tighten all the way.

Figure 1

C3

*

Step 14
Once the Outer Leg assembly is in place, move the
Corner Leg assembly onto the Crossbar rails as shown.

If you are assembling a Left-return desk, the Open
crossbar rail (C13) should have the open end pointing
toward the Corner Leg assembly.

Move the Corner Leg assembly so the rails can be
inserted inside, and then align it with the pre-drilled
holes or inserts in the Desktop.

Attach the Corner Leg assembly to the Desktop by
following the same instructions as Steps 12 and 13.

After all screws for the Outer and Corner Leg assem-
blies are started, go back and tighten them all the
way. Be careful to not over-tighten, to avoid stripping.

*Note: when assembling a Left-return desk, do NOT put
a screw into the hole on the Long corner crossbar end
(C12). This will be done later after the desk is upright.

C13

C6

© UPLIFT Desk • 800-349-3839 • 512-614-3152 • info@upliftdesk.com • upliftdesk.com 9

L

R
C5

C6

C13

C5

C6

C6

Step 15
Slide the Crossbar rail (C6) and Open crossbar rail
(C13) until the Center indicator mark is in the middle.
Once this is done, the Crossbar rail will be centered,
and in the proper position.

Insert eight M8x8 Set screws (H3) into the Crossbar
End (C5) and Short corner crossbar end (C11) (four on
each side) to secure them and tighten using the 4mm
Allen wrench (H6).

H3

Step 16
Slide the two remaining Crossbar rails into the remain-
ing Leg assembly.

Left-Return

Insert two Crossbar rails (C6) into the final Leg as-
sembly. Ensure the Center indicator line in the middle
of each rail are facing up, and that the slots on each
rail are pointing inward, facing each other.

Right-Return

Insert a Crossbar rail (C6) into the further opening and
the Open crossbar rail (C13) into the closer opening
of the Final Leg assembly, with the open end pointing
outward.

Ensure the Center indicator line in the middle of each
rail are facing up, and the slot of the Crossbar rail (C6)
is facing inward.

R

Step 17
Place the final Leg assembly with inserted rails onto
the Return desktop.

Insert the two regular Crossbar rails into the Main desk
assembly.

Note: if you’re assembling a Right-return desk, slide
the regular Crossbar rail (C6) and the open side of the
Open crossbar rail (C13) into the Main desk assembly.

Finally, line up the holes on the remaining Leg assem-
bly with the pre-drilled holes or inserts on the Return
desktop. Attach using four of the screws from Step 12
above, and four washers.

Tighten them all the way. Be careful to not over-tight-
en, to avoid stripping.

Do NOT use the Set screws yet to secure the Crossbar
rails. This will be done in a later step.

C13

C6

© UPLIFT Desk • 800-349-3839 • 512-614-3152 • info@upliftdesk.com • upliftdesk.com10

Step 18
Attach the Keypad to the outermost end of the Re-
turn desktop. There are two sets of holes to accom-
modate different Keypads. Line up your Keypad (C7)
with the pre-drilled holes, and attach it to the Desktop
with two #10x5/8’’ Wood screws (H14).

Do not plug the Keypad into the Control box yet. This
will be done in a later step.

C7

C7

H14 H14

Step 19
Plug the Power cable (C15) into the power socket on
the Control box (C17) marked “AC”. Next, Slide the
tabs of the Control box (C17) into the slots on Long
corner crossbar end (C12). Slide the tabs of the Con-
trol box to interlock with the slots on the Crossbar end
(C5). See diagram below.

Note: Control box MUST be attached to your frame in
order for your desk to function properly.

Top view of Control box tabs & Crossbar end slot. This is just

an illustration, you won’t be able to see this when installing.

Now is a good time to install accessories such as wire management, CPU holders, keyboard trays, or anything
else that fastens to the bottom of your desk. This section will cover Accessories that are included with this
Frame. For additional accessories, refer to the instructions that came with those accessories.

ACCESSORY INSTALLATION

Installing Wire Management Tray:

Install the Wire management tray (C8) to help wrangle
your wires. Imagine where all of your wires will be once
your desk is entirely set up with all your peripherals.

We recommend placing an outlet strip into the Wire
management tray, and plugging everything on your
desk into that outlet strip to allow for cords to travel
along with the desk and only have one cable running
to a wall outlet.

Once you know where you want the tray, make a pen-
cil mark at each hole location and attach it to your
desktop using two #10x5/8’’ Wood screws (H14).

If you own a drill, you can make this a little easier by
drilling pilot holes where you’ve made your pencil
marks using a 1/8” diameter bit.

Note: DRILL NO DEEPER THAN 1/2”. To ensure
this, we recommend wrapping a piece of tape
around your drill bit 1/2” from the tip. Stop drill-
ing just before the tape touches the desktop.

1/2’’

© UPLIFT Desk • 800-349-3839 • 512-614-3152 • info@upliftdesk.com • upliftdesk.com 11

Future desk accessories:

UPLIFT Desk offers various desk accessories that will
mount easily to our innovative, patent pending desk
frame. Accessories will either mount directly to the
Crossbar ends, or will require the two included An-
chor plates (C11).

Read your accessory’s instructions to see if you’ll need
the Anchor plates for installation. If so, attach them to
the frame using four M8x10 machine screws (H7), and
tighten using the 5mm Allen wrench (H8) at the loca-
tions mentioned in the accessory’s instructions.

C11

H7

patent pending

ACCESSORY INSTALLATION (Continued)

C1

H2 H2

C9

Step 20
Prepare to attach the feet to your legs. Take a moment
and think about where you’d like your legroom when
the desk is upright.

If you’ll regularly sit on the outer ends of the L-Shape, at-
tach the Peg foot (C9) to one of the outer leg assemblies.

If you’ll regularly sit at the center, attach the Peg foot
(C9) to the corner leg assembly.

When you’ve decided, attach the feet to the legs.
Make sure the long end of the Feet (C1) are pointing
towards the inside of the L-Shaped desk, in the same
direction as the Side brackets.

Place both long Feet (C1) and the Peg foot (C9) onto
the Legs (C4) as shown. Loosely start four M6x14 Ma-
chine screws (H2) by hand.

Once all four screws have been started, tighten all the
way using the 4mm Allen wrench (H6). Repeat this
step for all three Feet.

Note: If you purchased Casters, remove the leveling
pads and install the Casters now.

© UPLIFT Desk • 800-349-3839 • 512-614-3152 • info@upliftdesk.com • upliftdesk.com12

Step 21
Double check that all screws on the desk are tight.

And then check all screws again and make sure they’re
tight. This isn’t a typo, it’s important and it’s far easier
to tighten them with the desk upside down than it is
later.

Be careful not to miss the screws marked with an ar-
row in the diagram.

*Note: There should NOT be a screw in the Long
corner crossbar end (C12) yet. This will be done lat-
er after the desk is upright.

Step 22
In preparation to flip over your desk, slide OUT the two
Crossbar rails from the Main Desk assembly and un-
screw the third #10x3/4’’ Wood screw (H4a) from each
Support bracket (H11) on the the Return desktop. Then
separate the Return assembly from the Main assembly.

Note: If assembling a Custom Solid Wood L-Shape
desk, refer to page 16 for special instructions.

*

© UPLIFT Desk • 800-349-3839 • 512-614-3152 • info@upliftdesk.com • upliftdesk.com 13

Step 23
For this step onward, it’s advised that you use two
people.

With you and a friend on opposite ends of the desk,
grab the Desktop and Side bracket with one hand and
a Leg in the other. The person at the corner may need
to just hold onto the Desktop. Be careful of any ca-
bles or attached accessories, especially an accessory
that might move on a track like a Keyboard tray or
CPU holder. Support the desk frame and the Desktop
equally and tilt it gently back 90 degrees.

Readjust your grip, one hand on the leg, and the other
hand grasping the desktop (and side bracket if your
fingers can reach.) Lift and rotate 90 more degrees
until the Main Desk assembly is upright. Adjust the
leveling studs or Casters as needed to make the desk
level.

Once the Main desk assembly is on it’s own two feet,
carefully lift and rotate so that it faces the Return Desk
assembly. With a similar lifting method as described
above, flip the Return assembly 90 degrees so the
Keypad is facing up, and then flip another 90 degrees
so it is upright.

Note: If you are assembling the Left-return configura-
tion, the Long corner crossbar end (C12) will be stick-
ing out.

Note: If you are assembling the Right-return configu-
ration, the Long corner crossbar end (C12) will not be
sticking out.

Even though the Return desktop may rest on the
Support brackets, one person should hold the Return
assembly in place while the other person lays under-
neath the desk to finish assembly. Be careful not to
apply any downward pressure on the return while
holding it in place.

Note: If assembling a Custom Solid Wood L-Shape
desk, refer to page 16 for special instructions.

© UPLIFT Desk • 800-349-3839 • 512-614-3152 • info@upliftdesk.com • upliftdesk.com14

Step 27
Refer to Step 15, Center the Crossbar rails so they are
centered, and insert and tighten the remaining eight
Set screws (H3) into the Crossbar ends to secure the
Crossbar rails in place. Make sure all Set screws make
contact with the Crossbar rails.

Step 28
Plug each Leg into a Leg cable (C16), and then plug
the Leg cable into the white ports on the Control box
marked “M1”, “M2”, and “M3”.

Now, plug the Keypad (C7) into the Control box port
labeled “HS”.

Step 24
Slide the Crossbar rails from the Return desktop as-
sembly back into the Long corner crossbar end (C12)
of the Main Desktop assembly.

Step 25
Screw two #10x3/4’’ Wood screws (H4a) into the last
two holes of each Support bracket (H11).

Step 26
At this point, if you are assembling the Left-return
configuration, Use one of the screws used in Step 12
and one washer to attach Long corner crossbar end
(C12) to the Return Desktop.

Note: If assembling a Custom Solid Wood L-Shape
desk, refer to page 16 for special instructions.

Step 29
To keep all of your cables tidy and not hanging loose,
use the Cable mounts (H9) to keep them snug against
the frame and desktop.

Note: The Cable mounts work best when stuck di-
rectly to the metal desk frame. Attach Cable mounts
to the inside of frame parts. You might want to save
some for when you have other corded devices and
accessories plugged in and on your desk.

*

© UPLIFT Desk • 800-349-3839 • 512-614-3152 • info@upliftdesk.com • upliftdesk.com 15

Step 31
Position your desk where you’d like it to be. Keep it
close to a wall outlet and away from obstacles which
may interfere with the desk’s height adjustability range.

If your desk has Casters: Moving is easy! Make sure the
casters are unlocked and roll it to the desired position.

If your desk does not have Casters: Using three peo-
ple, lift your desk (do not drag it) by holding onto the
Side bracket (marked with arrows, to the left).

Note: Never lift by holding on to the Desktop itself, as
this will put undue stress on the screws.

Once the desk is in position, proceed to the next step.

Step 32
Check your desk’s surroundings to make sure there
will be no obstacles in the desk’s path and that all
cords are long enough to accommodate the motion
of your desk.

Plug your desk into a 120V outlet.

Before using your desk, you’ll need to sync all the
components by using the reset procedure.

Initial Desk Reset Procedure
Press and hold the DOWN button for 10 seconds, then
release the button.

Press and hold the DOWN button again, the desk will
lower a little, then rise a little, and then stop. Release
the button. Your desk is now ready for use!

If you are using a Memory keypad, see additional key-
pad instructions for further information on how to use
your keypad.

© UPLIFT Desk • 800-349-3839 • 512-614-3152 • info@upliftdesk.com • upliftdesk.com16

Step 3 for Custom Solid Wood tops
Place your Desktops upside down on a debris-free
carpeted area or a blanket. Make sure the Desktops
are upside down. The pre-drilled holes or threaded in-
serts should be visible and facing up.

Line up the biscuits and slots of the Main and Re-
turn desktops, and press them togther until the Main
and Return desktops are flush. While assembling the
frame, it is important to keep the two Desktops com-
pletely together and not moving around, so the frame
can be lined up and assembled properly. They will be
separated again, before flipping the desk upright.

Custom Solid Wood Desktop Assembly
There are a few things that are unique to Custom Solid Wood L-Shape Assembly. The Custom Solid Wood
tops are typically heavier and thicker, and require a biscuit joiner and Dogbone Bolts to provide a stronger
bond than the Support Brackets (which is what the lighter desktops use) can provide.

The Desk assembles much in the same way, but differs as detailed below.

Step 22 for Custom Solid Wood tops
In preparation to flip over your desk, slide OUT the
two Crossbar rails from the Main Desk assembly and
shimmy apart the Return assembly from the Main
Desk assembly.

Step 23 for Custom Solid Wood tops
With both halves right side up, line up and insert the
biscuits into the slots, and press the Return assembly
into the Main Desk assembly. Even though the two
halves are reasonably stable, it would be safer if one
person remains holding the Return assembly in place
while the other person lays underneath the desk to
finish assembly. Be careful not to apply any down-
ward pressure on the Return while holding it in place.

Step 25 for Custom Solid Wood tops
Insert the Dogbone bolts (H11) into the cutouts, and
tighten with a wrench. Depending on the cut of your
Custom desktop, you may need 3 or 4 Dogbone bolts.

ASSEMBLY INSTRUCTIONS - Addendum for Custom Solid Wood L-Shaped Tops

© UPLIFT Desk • 800-349-3839 • 512-614-3152 • info@upliftdesk.com • upliftdesk.com 17

These UPLIFT Desk programming instructions
are compatible only with Memory keypads.

HEIGHT CALIBRATION

Make sure the numeric display matches the actual height of the desktop in its lowest position.

 1. Hold the DOWN button on the Keypad until the desk reaches its lowest height, then release.
 2. Measure the height from the floor to the underside of the desktop. If the displayed height does
 not match your measurement, follow the next steps.
 3. Hold the DOWN button again until the LED display reads “RST”.
 4. Press the “M” button until the numeric display begins flashing.
 5. Press the UP or DOWN button to set the desk to the measured height.
 6. Once display changes back to “RST”, Hold the DOWN button until the desktop lowers slightly,
 then rises slightly and the display changes back to the numeric height setting, then release.

*Note: “RST” will look like
“ASr” on the display

PROGRAMMING (Memory keypad only)

C3 C4 C5

C9

H4a

H7

C6

H1 H2 H3 H5

H4b

H6

C7

MEMORY SETTINGS

Save up to four commonly used desk heights and recall them quickly.

 l. Use the UP or DOWN button to move the desk to the desired height.
 2. Press the “M” button.
 3. Press the “1, 2, 3, or 4” button to assign the current height to a number on the keypad.
 4. To bring the desk back to any of those assigned heights, press the numbered button.

CONSTANT-TOUCH & ONE-TOUCH

These steps allow the desktop to be set to either One-Touch or Constant-Touch. One-Touch requires
only a single touch of the “1, 2, 3, or 4” button to move the desktop to a preset memory location.
One-Touch is the default setting. Constant-Touch requires a continuous touch of the “1, 2, 3, or 4” but-
ton to move the desktop to a preset memory location.

Change between One-Touch and Constant-Touch:

 l. Hold the DOWN button on the Keypad until the desk reaches the lowest height, then release.
 2. Hold the DOWN button again until display flashes “RST”.
 3. Press the “1” button until display shows “10.1” (One-Touch) or “10.2” (Constant-Touch)
 and goes back to “RST”.

 Note: While “RST” is still flashing, you can press the “1” button as many times as you’d like
 to toggle between the two settings.

 4. Hold the DOWN button until the desktop lowers slightly, then raises slightly, and the display
 changes back to the numeric height setting, then release.

KEYPAD LOCK

The Keypad can be locked to prevent accidental activation or movement of the desk and to pre-
vent desk settings from being accidentally changed by children or coworkers.

 To lock: Press and hold “M” button. The display will show “S-” then it will show
 the current numeric height setting of the desk and finally will change to “LOC”.
 Please continue to hold the “M” button until “LOC” is displayed.

 To unlock: Press and hold “M” button until display changes to numeric height setting.

NOTE: If a power outage occurs, the program will automatically return to the unlocked setting.

© UPLIFT Desk • 800-349-3839 • 512-614-3152 • info@upliftdesk.com • upliftdesk.com18

PROGRAMMING (continued)

DISPLAY UNITS

Change the numeric display to show heights in either inches or centimeters.

 l. Hold the DOWN button on the Keypad until the desk reaches the lowest height, then release.
 2. Hold the DOWN button again until display flashes “RST”.
 3. Press the “2” button until display shows “10.3” (centimeters) or “10.4” (inches) and goes
 back to “RST”.

 Note: While “RST” is still flashing, you can press the “2” button as many times as you’d like
 to toggle between the two settings.

 4. Hold the DOWN button until the desktop lowers slightly, then raises slightly, and the display
 changes back to the numeric height setting, then release.

MINIMUM & MAXIMUM HEIGHT SETTINGS

The desk frame ships with default minimum and maximum height limits. These steps allow the upper
and lower limits to be changed to your preference.

Note: If memory settings were previously set outside of the new minimum and maximum height
settings, they will default to the new minimum and maximum settings. To set new minimum and
maximum height settings outside of the current settings, you will need to first remove the current
minimum and maximum settings.

To set a new maximum desk height:

 l. Use the UP or DOWN button to bring the desk to the desired maximum height.
 2. Press the “M” button once, and “S-” will appear on the Display. Immediately follow by
 pressing the UP button once, so the “S-” flashes once.
 3. Hold the “M” button until the Display shows “999” then changes to numeric value of new
 upper limit.

To set a new minimum desk height:

 l. Use the UP or DOWN buttons to bring the desk to the desired minimum height.
 2. Press the “M” button once, and “S-” will appear on the Display. Immediately follow by
 pressing the DOWN button once, so the “S-” flashes once.
 3. Hold the “M” button until the Display shows “000” then changes to numeric value of new
 lower limit.

Removing adjusted maximum and minimum heights:

 l. Press the “M” button once and the display will show “S-”.
 2. Hold the “M” button again until the display shows “555” then changes to the current
 numeric height setting.

© UPLIFT Desk • 800-349-3839 • 512-614-3152 • info@upliftdesk.com • upliftdesk.com 19

If your desk does not respond when you try to raise it or lower it, or if the Keypad displays error messages
(“EO1” through “EO12”), check to make sure all the cables are secure (Legs to cables, cables to Control box).
If the problem persists, perform the reset procedure below.

If the error message persists after performing the Reset procedure, or if there is a height difference between
the legs which exceeds 1.5’’, contact UPLIFT Desk at the email address or phone numbers listed at the bot-
tom of each page of these instructions.

*Note: “RST” will look like
“ASr” on the display

RESET PROCEDURE

 1. Unplug the power cord and hold the DOWN button on the Keypad for 30 seconds.
 2. Plug the power cord back in.
 3. Hold the DOWN button until the desk reaches its lowest height, then release.

 Hold the DOWN button again until the LED display reads “RST”
 (or for about 10 seconds on non-LED keypads), then release.
 Hold the DOWN button again until the desk lowers a bit more, then
 slightly rises and stops, then release. Your desk is now ready to use.

 4. The Advanced Keypad will then display the current height, and you should be able
 to operate the desk.

 5. You may also need to do this if the desktop is ever unplugged or loses power.

TROUBLESHOOTING

CODE DESCRIPTION TROUBLESHOOTING SOLUTION

H01 Overheated

The desk motor has a 10% duty cycle to protect from overheating. For
example, in a 20 minute period if your desk motor is activated for 2 minutes
you will want to let it rest for 18 minutes. Otherwise you may see an H01
code on your keypad.

E01-E06 Firmware or
connectivity issues

Check all cables to ensure they’re all firmly plugged in, and perform Reset
procedure above

E07-E012 Legs are uneven Perform Reset procedure above

Starting & Stopping

If your desk is continuously starting and stopping as you try to raise or lower it, check to make sure the con-
trol box is attached to the frame as shown in Step 11. The control box MUST be attached to your frame in
order for your desk to function properly.

512-614-3152
800-349-3839
info@upliftdesk.com
upliftdesk.com

Work Better. Live Healthier

Copyright Notice: This guide is a component of the UPLIFT Desk™. This guide is a part of the scope of delivery, even if the item is resold. This guide
is also available on the UPLIFT Desk website: upliftdesk.com. Excerpts or copies may not be forwarded to third parties or used in any other published
form without the prior written consent of UPLIFT Desk. These instructions are subject to United States copyright law.

©

SAVE THESE INSTRUCTIONS
Study this manual carefully. If this desk is sold, please provide this
manual to the buyer, installers, or support personnel operating the product.

®

90.014.01.0648v.C - AI-FRMA-3-SRD-LSHP-2.1

4933053185232 - THS0654933053185232

