


© Panduit Corp. 2019

PANZONE Wall Mount Cabinet

Part Numbers: PZWMC


INSTRUCTIONS CM315E


FOR TECHNICAL SUPPORT www.panduit.com/resources/install_maintain.asp

PANZONE Wall Mount Cabinets can be installed in a hinged right or hinged left application. For your installation, determine which side of the cabinet will hinge. The cabinet is shown hinged left. Mounting surface must have sufficient strength to support the cabinet with payload. The mounting surface must also be flat and extend beyond the overall cabinet footprint.


Step 1:

Remove door and side panels for ease of handling. Ensure rear latches are closed. Install (4) 3/8" mounting hardware (not provided) as shown in Location Footprint. Hardware should protrude 3/8" from wall. Mount the cabinet to the wall by hooking the keyholes over the protruding 3/8" mounting hardware. Once the cabinet is in place, carefully swing cabinet from wall and tighten the hardware securely. Re-install door and side panels. Door swing direction can be changed by rotating the door 180°. Ensure the plastic spacer is placed at the bottom of the door hinge.


Step 2: To reverse rear hinge direction.


Open cabinet, and remove the latch from the rear lock. Remove the rear lock and the lock hole grommet on the opposite side. Close the cabinet and remove decorative covers on hinges. Remove the thread forming screws & lockwashers from the hinges (M5), and latches (M4), and re-install the components on the opposite sides of the cabinet. Open the cabinet and re-install the lock and grommet on the opposite sides. Re-assemble the lock latch, ensuring it locks in the downward rotation (see below).


For Technical Support: www.panduit.com/resources/install_maintain.asp

Step 3: To adjust the depth of the mounting rail for specific applications, remove the M6 thread forming screws and lockwashers, move the rail to the desired position and re-install mounting hardware.


For Technical Support: www.panduit.com/resources/install_maintain.asp

Cable Routing

Cable must be routed with an adequate slack loop to prevent cable damage. Route cable to point 1 secure to tie down with a *TAK-TY*. Next route cable across the bottom of the enclosure to point 2 secure to tie down with a *TAK-TY*. Route to the desired patch panel after securing the cables with a TAK-TY at point 3 or 4.


For Technical Support: www.panduit.com/resources/install_maintain.asp


For Technical Support: www.panduit.com/resources/install_maintain.asp


PANZONE Fan Kits (PZCFK, PZCFK-E, PZWMCFKHF, PZWMCFKHF-E)

Fan kits are installed using (4) #10-32 screws and lockwashers provided with kit as shown below. If only one fan kit is used, install the provided blank on the opposite wall using (4) #10-32 screws and lockwashers provided. For European Schuko (240V) plugs, use fan kits with '-E' part numbers

Scenario 1: Switches not exceeding 120 watts of total heat output use fan kit as shown.

Scenario 2: POE (Power over Ethernet) or switches totaling over 120 watts of total heat, use two PZCFK fan kits or one PZWMCFKHF. Mount second fan where blank is shown.


Optional: Remove Top Panel Blank for additional venting. A fan kit can be installed on top vent, but will occupy the top RU space. NOTE: Fan kits draw air into the cabinet.


Note: When using switches with side air intake and opposite side exhaust use one fan without fan blank

PANZONE Horizontal Slack Manager

Install tray using (4) #12-24 x 1/2 screws provided at desired RU as shown in figure 3. Refer to recommended layout section for optimal mounting location(s).


Bend Radius Post Installation

Bend radius posts can be installed at any rack location using (1) #12-24 x 2.5" [(1) #12-24 x 1.5" for PZBR3] screw provided as shown in Figure 1. Post can be customized by removing tabs as show in Figure 2.


Note: Post may be installed over active equipment mounting locations.


PANZONE Lock Kits (PZWMC-CL)

Kit Contents

- Combination locks (2)
- Spacer rings (2)
- Cylinder nuts (2)
- Retaining screw (2)
- Lock washers (2)
- Flat washers (2)
- Direction setting washers (2)


Mounting Cutout

Installation

- Remove the existing locks from the cabinet and save cams for later use. (Figure 2)
- Remove the Cylinder Nut from the Combination Lock and insert the Spacer Ring over the Lock Cylinder. (Figure 3)
- Install the Combination Lock onto the Cabinet and tighten the Cylinder Nut. The Lock Head should be spaced away from the Cabinet Surface. (Figures 3 & 4)
- Remove the Retaining Screw, Lock Washer, Flat Washer, and Direction Setting Washer.
- Pull the Lock Head from the cylinder and rotate until oriented in the desired direction. (Figures 5-7)


For Technical Support: www.panduit.com/resources/install_maintain.asp

Installation (continued)


- Install the remaining parts in the following order: Direction Setting Washer, Cam (saved from previous lock), Flat Washer, Lock Washer, and Retaining Screw. (Figure 7)
- Set the lock to the factory combination 0-0-0.
- Test lock rotation direction. Adjust cam angle if necessary


To Change Combination:


- Set the lock to the previous combination or factory combination (0-0-0).
- Push reset button with pin. (Figure 9)
- While reset button is pushed, scroll numbers to the desired combination. (Figure 9)
- Release the reset button to set the combination.


To Hide the Reset Button:


- Set the lock to the desired combination.
- Remove the direction setting washer, cam. flat washer. lock washer, and retaining screw. (Figure 12)
- Pull out the lock head and rotate 180º. (Figures 10-11)
- Reinstall the direction setting washer, cam, flat washer, lock washer, and retaining screw. (Figure 12)


For Technical Support: www.panduit.com/resources/install_maintain.asp


For instuctions in Local Languages and Technical Support:

www.panduit.com/resources/install_maintain.asp


E-mail: techsupport@panduit.com Phone: 866-405-6654