

RS Enclosure rail installation

This instruction sheet covers methods required to move, adjust and operate equipment rails within the Eaton RS Enclosure.

Rail position adjustment

Open levers

To reposition an equipment rail,

1. Flip open two blue cam levers.
2. Slide equipment rail forward or back to desired position.
3. Align diamond cutout on rail with desired hash marks on enclosure's side members (hash mark spacing is 10 mm, or approximately $\frac{3}{8}$ ").
4. Ensure that rail is aligned vertically.
5. Flip the cam levers to the locked position.

Closed levers

On heavy loads,

1. Use Rail Set Screw kit # RSRLKIT, to secure and lock position of rails, prior to loading cabinet.

800 mm wide - mount to inner rail channels

EATON

Powering Business Worldwide

RS RACK RAIL INSTALLATION

Rails come in two versions, standard square holes and tapped 12-24 holes. Hardware kits of cage nuts and screws are provided to facilitate mounting of equipment.

Rail system kits and contents
Kit M6 Hardware, V3CAGEM
Kit 12-24 Hardware, JHK1224

Removing an equipment rail

1. Flip open two blue cam levers.
2. Tilt top of rail forward or back to unseat rails hanger brackets;
3. lift and remove rail from enclosure's side members.

Installing cage nuts*

1. Cage nuts must be installed horizontally into equipment rail's square holes with retention ears engaging vertical sides of square holes.
* A clip nut that is installed vertically will not engage properly and is in danger of falling out of square hole.
2. Cage nuts must be installed into rear face of equipment rail, opposite equipment mounting face.
3. Angle cage nut into square hole, engaging one of its retention ears. Use a cage nut installation tool to grab remaining retention ear, pulling cage nut fully into square hole.

DISCLAIMER OF WARRANTIES AND LIMITATION OF LIABILITY

The information, recommendations, descriptions and safety notations in this document are based on Eaton Corporation's ("Eaton") experience and judgment and may not cover all contingencies. If further information is required, an Eaton sales office should be consulted. Sale of the product shown in this literature is subject to the terms and conditions outlined in appropriate Eaton selling policies or other contractual agreement between Eaton and the purchaser.

THERE ARE NO UNDERSTANDINGS, AGREEMENTS, WARRANTIES, EXPRESSED OR IMPLIED, INCLUDING WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE OR MERCHANTABILITY, OTHER THAN THOSE SPECIFICALLY SET OUT IN ANY EXISTING CONTRACT BETWEEN THE PARTIES. ANY SUCH CONTRACT STATES THE ENTIRE OBLIGATION OF EATON. THE CONTENTS OF THIS DOCUMENT SHALL NOT BECOME PART OF OR MODIFY ANY CONTRACT BETWEEN THE PARTIES.

In no event will Eaton be responsible to the purchaser or user in contract, in tort (including negligence), strict liability or otherwise for any special, indirect, incidental or consequential damage or loss whatsoever, including but not limited to damage or loss of use of equipment, plant or power system, cost of capital, loss of power, additional expenses in the use of existing power facilities, or claims against the purchaser or user by its customers resulting from the use of the information, recommendations and descriptions contained herein. The information contained in this manual is subject to change without notice.

Eaton
1000 Eaton Boulevard
Cleveland, OH 44122
United States
Eaton.com

© 2016 Eaton
All Rights Reserved
Printed in USA
Publication No. IL159006EN
June 2016

Eaton is a registered trademark.

All trademarks are property of their respective owners.