

Installing the Poly-Lock on a door with a Euro cylinder.

Below we will take you through the mounting of the Poly-Lock, on your door/cylinder.

The cylinder could look like the one below or it could also be a cylinder with a key on the backside or other, this is just an example.

First of you have to order a new cylinder. It can be ordered in your local DIY, or you can order it by Poly-Control.

Take the photo of the cylinder with an extender with you, you'll find the photos at the end of this user guide.

1. Dismount you existing cylinder
You do this by unscrewing the one screw in the door that holds the cylinder.
2. Now you will have to measure the cylinder because you will need the measurement for the ordering of a new cylinder.
You measure the lock as the drawing below shows.

3. Write down the measurements for the red and the green field.
You measure the lock from the middle of the screw hole and out.
4. Then you will have to add an extra 10mm on the green measure.
This is for the installation of the Poly-Lock
The extender shall be mounted on the green side, and should be min. 45mm long

The cylinder with “extender” will look like this:

Now you simply install the new cylinder in your door once again.

Finally you place the Poly-Lock on the cylinder, and tighten the screw on the side of the Poly-Lock, making the Poly-Lock lock to the cylinder.

