
For Wallbed models:

 SIERRA

Revision 7/14 BK30

INSTRUCTION BOOKLET #30

WARNING! ALL MURPHY/WALLBED SYSTEMS CONTAIN STORED ENERGY. FAILURE
TO USE AND FOLLOW THESE INSTRUCTIONS DURING THE INSTALLATION PROCESS
COULD RESULT IN SEVERE PERSONAL INJURY TO USER OR DAMAGE TO PRODUCT.
PLEASE CONTACT CUSTOMER SERVICE AT 866-725-6401 FOR ANY QUESTIONS.

studsensor

Ratchet

1/2ò Socket 7/16ò Socket3/8ò Socket

Large regular screwdriver

Small regular screwdriver

Phillips screwdriver

1/2ò open end wrench

Cresent wrench

Stud finder

STANLEY

Tape measureCordless screw driver
with Phillips bit

6 foot ladder

1/4ò Allen wrench

Tools Needed

LOCTITE

Small bottle of Loc-tite

1

Bag 7

5/16ôô Plain
Hexagon Nut

5/16ôô Nylock
Hexagon Nut

3/4ôô Cam
Washer

5/16ôô Allen
Head Bolt

5/16ôô x 3/4ôô
Hex Head Bolt

5/16ôô x 1 1/4ôô
Flat Head Bolt

4 mm x 1/4ôô
Flat Head Screw

 7/8ò Washer

10

6

2

2

10

2

4

4

QtyItem

6

 3/16ò Washer

 1/4ò Star Washer

3/16ôô Nylock
Hexagon Nut

3/16ôôx 1 Black
Flathead Screw

1/4ôô

5/8ôô Pan
head Screw

3/16ôô x 1/2ôô
Black Truss
head screw

2ôô Flathead
Wood Screw

Leg Stop

16

2

2

2

135

14

2

Item Qty

Bag 8

ñLò Bracket

4 hole corner
bracket

Spacer Plate

1/4ôôx 3/4ôô
Hex Head Bolt

3/4ôô Flat head
Screw

2

6

4

3

2

Item Qty

1 left
1 right()

Hardware Page

5/8ôô Pan
head Screw

80

Other Hardware

Cam Fitting

Connecting Bolts

4

28

Item Qty

Bed Handles

1ò

4

 1 Wood Screw1/4ôô

6

Square Tip Bit

1

 3 Wood Screw1/2ôô

3

(for optional under mount)

Step 1: Locate the two Side Boards. If you
purchased a Queen size bed the Side Boards
measure 85ò long. Full and Twin size Side
boards will measure 80ò long. Then from the
square white box locate the two Lift Mecha-
nisms, hardware bags and springs.

Left Side Board Right Side Board

Lift Mechanism

X 2
Finished edge

Cut out for room
base molding

Page 1

Step 2: Install Springs in the Lift Mechanisms
Bed Size Number of Springs

Queen

Full/Double

Twin/Single

8

6

4

HELPFUL HINT: You may find it easier to fit the hook
under the Tension Arm if you pry up the Arm Bracket with
a wooden wedge or similar device.

IMPORTANT! Be sure that holes
of the Mounting Plate correspond
to the holes in the Tension Arm
and use the same number of
springs and the same configura-
tion on both Lift Mechanisms Hole #2

Hole #9

Tension Arm

Upturned edge of
mounting plate

Arm Bracket

Illustration 1
(right lift mechanism)

Repeat Step 2 for Left Lift Mechanism.

The number of springs in the Lift Mechanism required varies with the different weights of
mattresses. If you purchased your mattress with your bed from Wilding Wallbeds refer to the
chart to the right. This will also be a good reference point for mattresses not purchased with
your Wall bed.

Install the first spring in hole #2 for Queen and Full size beds and hole #3 for twin size on both the Mounting Plate and the
Tension Arm. Hook one end of the spring under the upturned edge of the Mounting Plate. Lay the spring down and slide it
under the matching hole in the Tension Arm. See illustration 1.

Continue by working up from, hole
2 (Queen and Full size beds) or hole
3, (for twin size), until you have
installed the required number of
springs.

NOTE: After you have completed installing and checking operation of your Wallbed, you
may find it necessary to add or remove springs to achieve the correct lift effort of between
5 and 10 pounds.

x 2

 7/8ò WasherHexagon CamWasher

x 2
5/16ò x 1 1/4ò Flathead
Slot Machine Screw

x 8

5/16ò Plain Hex Nut

x 8

Hardware needed for next 2 steps from Bag #7

Step 3: Install the Lift Mechanism by inserting
a 5/16ò x 1 1/4ò Flathead Machine Screw through
holes ñCò and ñDò from the outside (countersunk
holes) of the Right Side Board. Position the cor-
responding Right Lift Mechanism holes. Loosely
thread on a 5/16ò Plain Hex Nut on each. Insert the
same type screw through holes ñAò and ñBò. At
hole ñAò use one of the Hexagon Cam Washers in
the slot of the mounting plate so that the LARGER
PART OF THE CAM IS DOWN. At hole ñBò use a
5/16ò x 7/8ò washer. Thread a nut on each. Tighten
the four nuts evenly, making sure the hexagon cam
washer does not rotate while tightening.
See illustration 2.

Repeat step 3 with the Left Side Board and Lifting
Mechanism.

IMPORTANT! Over tightening the nuts will pull
the head of the screw too deeply into the Side
Board. Tighten only until the head of the screw is
flush with the Side Board.

Step 4: Locate the Bridge Board
and Insert seven Cam Fittings into
the sockets provided. Press the Cam
Fittings in so they are tight against the
bed part. You may need a rubber mal-
let to get them properly set.

Page 2

Helpful hint: The Bridge Board and the Head
Board are the same length and could be easily
confused. Note the Bridge Board has 7 cam fit-
ting sockets where as the Head Board has either
Six or nine.

X 2
Step 5: Locate the TWO (2) Strctcher
Boards and insert four Cam Fittings into
the back of each Stretcher. Press the Cam
Fittings in so they are tight against the part.
See Illustration 4.

Illustration 4

Hole A

Hole B

Hole C

Hole D

Finished Edge

Base Board
Notch

 Right
Side Board

Illustration 2

All holes are countersunk
in this side of sideboard

Bridge Board has 7 fittings

Optional holes for lights

Page 3

Step 6: Lay the right Side Board
down as illustrated below and screw
10 Connecting Bolts into the holes
provided as shown. Repeat the pro-
cess with the left Side Board which
will require 11 Connecting Bolts.

Cam Fitting

STANDARD DEPTH HEAD BOARD

EXTRA DEPTH HEAD BOARD

Head Boards have 2 options. Option 1 is for a standard depth Wallbed and Option 2 is for an Extra depth
Wallbed. Determine which Wallbed kit you have and then proceed with the correct option below.

OPTION 1
OPTION 2

Extra depth Head Board shelf

1/2 turn to right

Insert 3 Connecting
Bolts in the bottom
of the Head Board
Shelf.

Turn the Head
Board Shelf over
and insert the Con-
necting Bolts into
the Cam Fittings
and tighten them
with a Phillips
screw driver.

Insert 9 Cam Fit-
tings in the back of
the extra deep Head
Board

Insert 6 Cam Fittings in the back
of the Head Board

Front Front

Important!
Donôt over-
tighten Cam
Fittings a 1/2
turn is suffi-
cient.

Illustration 5

1/2 Turn to tight

Cam Fitting

Conecting Bolt

Step 7: Assemble the Bed Cabinet face down with the bottom of the bed nearer
the wall to which it will be installed. Note the ñFront Stretcherò (illustrated
below) should be positioned so the Cam Fittings are at the bottom of the bed.

IMPORTANT! Tighten the cam fittings with a hand screw driver by turning the
Phillips head clockwise 1/2 turn to tight.

HELPFUL HINT: It is easier to tighten the Cam Fittings if the two bed parts are
snug together.

Step 8: Stand the bed cabinet up
against the wall where you intend to
have it installed.

Page 4

INSTALLATION WALL

Optional Head Board Shelf for extra deep

(Light Kit instructions are in the Light Kit box)

STOP
IF YOU PURCHASED LIGHTS FOR YOUR WALLBED YOU MUST
REFER TO THE LIGHT KIT INSTRUCTIONS AND INSTALL THE
LIGHT KIT BEFORE MOVING ON.

WARNING! THE NEXT STEP MAY REQUIRE PROFESSIONAL HELP.
IF YOUR WALLS ARE NOT TRADITIONAL WOOD FRAMING, YOU MAY NEED TO HIRE A HANDY
MAN OR CONTRACTOR TO HELP IN ANCHORING THE BED TO YOUR WALL. FAILURE TO PROP-
ERLY ANCHOR CABINET COULD CAUSE SEVERE PERSONAL INJURY. CALL TECHNICAL SUP-
PORT AT 866-725-6401 IF YOU HAVE ANY QUESTIONS.

Bed Bottom

Front Stretcher

cam fittings on bottom

Optional holes
for lights

Step 10: Locate the Front
Panel(s) and lay them on the
floor face down (finished side).
Position them in front of where
the Bed Cabinet was installed
and leave enough room to work
around them.

Step 11: Arrange the mat-
tress rails on the face panels
as shown.

Head rail

Foot rail

Side railSide rail
HELPFUL HINT: the ñHead Railò
refers to the end that is closest to the
Bed Cabinet while assembling and
will be where your head is while
sleeping.

Page 5

Step: 9: Using a Stud Finder
locate and mark the studs in the
wall behind the bed. Attach the
ñLò brackets to the top of the Bed
Cabinet corresponding to where
the studs are located. Now attach
the ñLò brackets to the studs in the
wall. See illustration 6

Studs in wall

Bed Cabinet

ñLò Bracket

3/4ò flat head
screw

2ò flat head screwSTUD

Illustration 6

Hardware needed for next step from Bag #8

2ò flat head wood screw
x 6

ñLò Bracket

x 3
3/4ôô Flat head Screw

x 6

Foot end

Important note: place panels
with handle holes in the middle
so handle holes are next to each
other and nearer the foot end as
illustrated

Handle holes

IMPORTANT! King Queen and Full
size beds require 3 studs, Twin size
beds require 2 studs. It is VERY
important that the bed be anchored
securely to the wall. If bed is not
anchored properly the bed can fall
causing SERIOUS injury. For technical
support call 866-877-7803 toll free.

Head rail

Foot rail

Side rail

Step 12: From hardware bag 8 locate the hardware
shown above. Finger tighten the hardware as shown
in illustration 7 attaching two of the 4 hole corner
brackets on the foot rail end of the mattress frame.
Note the lower hole on each side rail uses the Leg
Stop with the longer screw (3/16ò x 1 1/4ò). Repeat
on the opposite foot rail corner.

3/16ò x 1 1/4ò 3/16ò x 1/2òLeg Stop 3/16ò Nylock hex nut4 hole corner bracketSpacer Plate

Hardware needed for next 2 steps from Bag #8

x 2
1Left
1Right

x 4 x 2 x 2 x 14 x 16

Head rail

Foot rail

4 hole corner bracket

3/16ò Nylock hex nut

Leg stop (black barrel spacer)

3/16ò x 1/2ò trusshead screw (black)

3/16ò x 1 1/4ò flathead screw

3/16ò x 1/2ò trusshead screw (black)

3/16ò Nylock hex nut

4 hole corner bracket

Spacer Plate

(Black) (Black)(Black)

Illustration 7

Step 13: Finger tighten the hardware as
shown in illustration 8 attaching two of
the 4 hole corner brackets on the inside
Head Rail end of the Mattress Frame.
Note the spacer is attached on the out-
side. Repeat opposite Head Rail corner.

Illustration 8

Side rail

Step 14: Once
all sides are finger
tight go back to each
corner and align
the corners as they
are tightened using
either a 3/8ò socket or
wrench and a Phillips
screw driver.

Page 6

x 95 approx.

 3/4ò Panhead screw
 (hardware bag #8)

Hardware and parts needed for next steps from bag 8

Step 15: Using the Spacer Plates as a reference at the head of the
Bed Frame, align the Side Rails and the Face Panels. For proper
alignment the Head Rail should be FLUSH with the head of the
Face Panel and the Side Rails should have a 1ò offset top to bot-
tom on both sides. See illustration 9.

Step 16: Using the 3/4ò pan head
screws secure the Bed Frame to the
Face Panels using 1 screw in each cor-
ner ensuring that the frame and panels
are square to each other. Once the
Frame is secure insert the balance of
the screws around the Frame.

IMPORTANT! When
attaching the Frames,
we recommend that you
power drive screws only
part way and then tighten
by hand.
DO NOT STRIP
SCREWS.

Page 7

Illustration 9

Head rail

Foot rail

1ò

Flush to edge
of Face Panel Flush to end

of Face Panel

Spacer Plate

Step 17: Locate the three aluminium stiffeners, then
one at a time remove the double stick tape cover from
the back of the Stiffener and place it head to foot, join-
ing two Bed Panels. Insure that the Stiffener overlaps
equally onto the two face panels so one strip of double
stick tape is attached to each panel. Then repeat with
the two remaining Stiffeners

Step 17-B: Attach the Velcro Straps (for holding
the mattress in place) by removing one screw from
each side rail about 18ò from the foot of the face
panel. Put the Velcro hooks part of the strap on
one side of the bed and the loops part of the strap
on the other side. Use the 3/4ò washer to hold
the strap in place then replace the screw. Insure
that the hooks and loops will face each other and
interlock. See Illustration 11

x 3

 Center Stiffeners
Aluminium Velcro Strap

x 1
x 2

 3/4ò Washer
 (hardware bag #8)

X approx. 115

 3/4ò Panhead screw
 (hardware bag #8)

Hardware and parts needed for next steps

Step 17-A: Screw the Stiffeners
to the face panels using 3/4ò Pan-
head screws through holes provided

Illustration 11 Velcro Strap

Head rail

Foot rail

Aluminium Stiffeners

Page 8

Head Rail
Bolt hole 1

Bolt hole 3

Bolt hole 2

Step 18: As illustrated below, insert the Allen Key Bolt through bolt hole # 1 and tighten it down securely using a Nylock Nut.
Now insert a 5/16ò x 3/4ò Hex head bolt through hole # 3 and thread the Nylock nut ONLY UNTIL IT IS FLUSH WITH THE
BOLT END. Bolt hole #2 will be used in a later step.

Step 19: Assemble Legs by first removing the nut and the first TWO washers that come pre-installed on the Leg. Leave the
washer with a black edge and the thin plastic washer in place on the leg. Insert the Leg Bolt with the first two washers through the
Side Rail. DISCARD the thick silver washer then place the black washer and the nut back on the Leg Bolt and tighten.

Step 20: Position the Cross Bar between the Legs. Place 1/2ò Star washer on one of the 5/16 X 3/4ò Hex Head bolts apply 2
drops of Loc-tite and thread the bolt through the Leg and into the Cross Bar and tighten. Repeat on other side.

Page 9

Hardware needed for next step from hardware bag #7

5/16ò Nylock Nut

X 4 X 2 X 2

 5/16ò x 3/4ò Allen Key Bolt

X 2
 5/16ò x 3/4ò

Hardware needed for next step from hardware bag #8

X 2

 1/2ò Star Washer

LOCTITE

 Loc-tite

X 1

Discard silver washerDiscard silver washer

Cross Bar

Foot Rail

Leg Stop

LOCTITE

LOCTITE

Page 10

Step 22: Stand the Bed face unit up on
its Head Rail end. Now with you and
your assistant on either side of the Bed
face unit lift until the # 3 bolt on the
Bed face unit is a few inches above the
slotted end of the Tension Arm on both
sides. Gently lower the Bed face unit
between the Tension Arms and seat the #
3 bolt into the slot at the end of the Ten-
sion Arms. Now start pulling the bed
face unit down and away from the Bed
Cabinet the Allen Key bolt head will
seat into the notch at the lower end of
the Tension Arms. Lower the bed unit
down and pull the Legs down so that
they are on the floor. Someone will need
to hold the bed unit down as it will want
to rise.

IMPORTANT! As instructed in step 18, Bolt #3 should be loose enough to slip into the notch at
the end of the Tension Arm See illustration below.

STOP
IF YOU PURCHASED LIGHTS FOR YOUR WALLBED YOU MUST
RETURN TO THE LIGHT KIT INSTRUCTIONS STEP 6 AND INSTALL
THE SAFETY CUT OFF DEVICE BEFORE MOVING ON.

Optional Light kit safety
cut off switch. Beds with
light kit only

Bed Front

#3 Bolt head

Allen Key bolt head

Tension Arm

Step 21: Brace one foot against the front
edge of the side board and using the 13ò
length of PVC tubing provided, lever the lift
mechanism tension arm out and down until
you can secure the arm lock to the hexagon
nut shown at right. BE SURE THAT THE
LOCK IS SECURED AGAINST THE HEX
NUT BEFORE RELEASING THE TEN-
SION ON THE LIFT MECHANISM.
 Tension Arm

Arm Lock

Hexagon Nut

PVC tubing

PVC tubing

Helpful hint: As you start to draw the tension arm
down with one hand, use the other hand to posi-
tion the arm lock on top of the hex nut. Now as
the tension arm continues to be pulled down with
both hands, the arm lock will naturally drop into
place around the hex nut as illustrated.

WARNING: There is tremendous force involved in the next step, do not place hands be-
tween the front of the side boards and the tension arms as you set the mechanism.

Page 11

5/16ò Nylock Nut

X 2 X 2
 5/16ò x 3/4ò

Hardware needed for next step from hardware bag #7

Step 23: Insert a 5/16ò X 3/4ò Hex
bolt through hole #2 and tighten a 5/16ò
Nylock nut onto the bolt. Now tighten
the nut and bolt in hole #3.

Repeat step 23 on the other side of the
bed unit.

4mm x 1/4ò Flathead Slot Machine screw

Hardware needed for next step from hardware bag #7

x 4

Step 24: Slip the Mechanism Cover
over the Mechanism so that the tabs on
the cover fit into the notches provided.
Line up the holes with the threaded
supports and insert two 4mm Flathead
screws.

Repeat step 24 on the other Mechanism.

Head Board

Black mechanism cover

Threaded Mechanism
Cover Supports

WARNING! Failure to insert
and tighten all the bolts in step 23 could result

in severe personal injury or
damage to the lift mechanism. Lift mechanism
damage caused by missing or loose hardware
is not covered by warranty.

hole #2 hole #3

Left side board

Illustration 12
Step 25: When the bed is closed check to see if the gap
on either side is the same. If it looks right skip this step.
If the gap is not right, meaning that the Bed Box is too
close to the side board or even touching it at the top on
one side it will need to be adjusted. The procedure will
require the bottom of the bed to be moved slightly to the
left or right depending on which top corner is too close.
If the bed is too close on the top right side for instance, the
right side (bottom) will need to be slid to the left slightly
(See illustration 12). Have one person push the bed at the
bottom with his feet while the second person pulls at the
opposite bottom side.

Page 13

Push bed
over at the
bottom to
align

Step 28: Anchor the Side Cabinet to the Bed by
first pre-drilling three 3/16ò holes at the inside edge
of the side cabinet. Position the holes close to the
front edge of the Side Cabinet. One hole should be
near the top, one should be inside the drawer area
(remove drawer from cabinet to get to this one), and
the third should be at the bottom (open door if your
cabinet has door, or remove drawer at bottom) for
this hole. Now move the side cabinets next to the
bed and use three 1 1/4ò Gold Screws (located in
a drawer or on a shelf of the side cabinet) through
pre-drilled holes to anchor Side Cabinets to the Bed.

3/16òDrill 3/16òDrill

Step 26: Place the crown mold on the bed as illustrated
and use the 1 1/4ò screws to secure it in place. If you pur-
chased side cabinets apply crown mold to them as well.
Note: Dakota style bed does not have crown
molding

Step 27: Place handles on bed using pre-
drilled holes in face panels.

