

Directional Indicators

PICTOGRAMS

The running man pictograms will always show a right facing person unless a directional indicator (arrow) is specified that goes to the left such as L (Left indicator), UL (45° Up left) or DL (45° Down left). When a left facing directional indicator is specified the running man will be shown facing left in conjunction with the directional indicator.

Pictograms that do not specify a direction, such as no indicator (0), D (down indicator) or U (up indicator), the sign will show a right facing person.

A running man sign with supplementary “EXIT” or “SORTIE” text is also available in the **STELLA**, **QUADRA**, **GUIDA**, **OTTICA** and **PROTEGGA** models. To designate “EXIT” add “-E” to the end of the directional indicator nomenclature, for “SORTIE” add “-S”. For example, a sign with supplementary “EXIT” text and the indicator down to the right would have “DR-E” as it’s directional indicator.

0
No directional indicator

U
Up indicator

D
Down indicator

R
Right indicator

L
Left indicator

UR
45° indicator up right

DR
45° indicator down right

UL
45° indicator up left

DL
45° indicator down left