

Flemish String Board Attachment

1. Place the base plate with the pegs on the unistrut with the cut platform to the left and the bolt to the right.
2. Slide to the left of the strut.
3. Take the length peg and place on the strut with the peg to the left and the bolt to the right. This is the adjustable piece that secures the string length.

Making Strings

Depending on the string material being used, you will need to add the following amounts to the overall string length and then divide by 2:

Add 12.5" for B-50 string material

Add 13" for D-97 string material

Add 13.5" for no creep string material

Example: If you are making a 60" string from D-97 ($60" + 13"$ then divide by 2 = 36.5")

Hook your tape measure to the outside of the base plate (**Point "A"**) and measure 36.5" to the outside of the adjustable plate pin (**Point "B"**). Tighten the adjustable pin (DO NOT OVERTIGHTEN).

A diagram of the proper flemish sting set up is below.

