INSTALLATION INSTRUCTIONS

Universal Mounting Kit Installation

Manual No. 576013-827, Revision B

Notice

VEEDER-ROOT MAKES NO WARRANTY OF ANY KIND WITH REGARD TO THIS PUBLICATION, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE.

Veeder-Root shall not be liable for errors contained herein or for incidental or consequential damages in connection with the furnishing, performance, or use of this publication.

This publication contains proprietary information which is protected by copyright. All rights reserved. No part of this publication may be photocopied, reproduced, or translated to another language without the prior written consent of Veeder-Root.

The information contained in this publication is subject to change without notice.

©Copyright Veeder-Root 1995. All Rights Reserved. Reproduction, adaptation, or translation without prior written permission is prohibited, except as allowed under the copyright laws.

Veeder-Root Support

Calling for Help

These telephone numbers are included in this manual to help expedite your calls.

Customer Service		
Orders, accessories and supplies, customer support assistance, nearest authorized Veeder-Root distributor	Tel. 800-873-3313 Fax 800-234-5350	
Monday - Friday, 8 AM 6 PM Eastern Standard Time		

Product Information		
Literature requests	Tel. 203-651-2862 Fax 203-651-2842	
Technical applications information	Tel. 203-651-2700	
Monday - Friday, 8 AM 4:30 PM Eastern Standard Time		

Technical Support (for Authorized Contractors only)				
Technical Service Hotline	Tel. 203-651-2753			
Monday - Friday, 8 AM 7 PM Eastern Standard Time				

Table of Contents

	oot Support r Help
Introduct	ion
General	1
Damage C	Claims
Return Sh	ipping2
Product D	escription
Kit Conte	nts3
Mounting	Sensors
Dispenser	Pan Sensor In A Dispenser Pan
Sensor in	a Dispenser Pan with Support Bar6
Sensor to	Conduit8
Sensor to	a Supply Line10
Mounting	The Containment Sump Sensor11
List of Fig	gures
Figure 1.	Universal Mounting Kit Contents4
Figure 2.	Mounting the Sensor in the Dispenser Pan6
Figure 3.	Mounting the Sensor with the
	Sensor Stabilizer Tube
Figure 4.	Mounting the Sensor using Two
	Extension Brackets
Figure 5.	Mounting the Sensor to the Rigid Conduit
Figure 6.	Mounting the Sensor to the Supply Line10
Figure 7.	Mounting the Sensor in a Containment Sump 12

Introduction General

Introduction

General

This manual describes installation procedures for the Universal Mounting Kit for Dispenser Pan and Containment Sump Sensors, Part Number 330020-012, from the Veeder-Root Company, 125 Powder Forest Drive, Simsbury, CT 06070-2003.

This manual is intended for use with the following manuals:

- Stand-alone Dispenser Pan Sensor with Dispenser Control Interface Manual. Part No. 576013-895
- Solid-State Pan Sensor Manual, Part No. 576013-914
- Solid-State Sump Sensor Manual, Part No. 576013-303
- Discriminating Dispenser Pan Sensor Manual, Part No. 576013-915
- Solid-State Discriminating Pan Sensor Manual, Part No. 576013-841
- Discriminating Containment Sump Sensor Manual, Part No. 576013-915
- Solid-State Discriminating Sump Sensor Manual, Part No. 576013-842

Since you can use the Universal Mounting Kit in a variety of ways, this manual discusses only the most commonly used mounting methods.

Damage Claims

1. Thoroughly examine all components as soon as received.

NOTE: Insist that the carrier's agent verify the inspection and sign the description.

2. Immediately notify the delivering carrier of damage or loss in person or by telephone. Mail written confirmation within 48 hours. Railroads and motor carriers are understandably reluctant to make adjustments for damaged merchandise unless inspected and reported promptly.

Return Shipping Introduction

3. Risk of loss or damage to merchandise remains with the buyer. It is the buyer's responsibility to file a claim with the carrier involved.

4. Immediately advise your Veeder-Root representative, distributor, or the factory so that we may assist you.

Return Shipping

All product returns, including warranty replacements, repairs, and core credits, must be returned on an RGA (Returned Goods Authorization) for proper processing. To return a product under this procedure:

- 1. Call Customer Service at (800) 873-3313 to obtain an RGA number.
- 2. Clearly print the RGA number on the packages being returned. No package can be received without this number.
- 3. All shipments of Veeder-Root products must be prepaid.
- 4. If the piping sump sensor is damaged, return it in the original shipping container with shock absorbing material provided.

 Veeder-Root will accept no liability for damage caused by improper packing.
- 5. Address the shipment to Veeder-Root Co., 6th Avenue at Burns Crossing, Altoona, Pennsylvania 16602.
- 6. All warranty returns must also include a legible WSR (warranty service report). Problem description and corrective action must be filled out in detail.

Product Description

The Universal Mounting Kit is compatible with most manufacturer's dispenser pans and containment sumps and allows you to mount:

- · a Dispenser Pan Sensor in a dispenser pan
- a Containment Sump Sensor to a containment sump
- a Stand-alone Dispenser Pan Sensor with Dispenser Control Interface in a dispenser pan or sump

Kit Contents

The Universal Mounting Kit, Part No. 330020-012 consists of:

Quantity	Description		
2	Extension brackets (see Item 1, Figure 1)		
1	L-bracket (see Item 2, Figure 1)		
1	3/4-inch U-bolt (see Item 5, Figure 1)		
1	1-inch U-bolt (see Item 5, Figure 1)		
1	2-inch U-bolt (see Item 5, Figure 1)		
1	3/8-inch spring nut (see Item 3, Figure 1)		
1	3/8-16 X 7/8-inch bolt		
3	1/4-20 nut		
3	1/4-20 x 3/4-inch bolt		
3	1/4 flat washer		
1	2-inch conduit clamp (See Item 4, Figure 1)		
1	1/4 X 1-inch spacer (See Item 4, Figure 1)		

Figure 1. Universal Mounting Kit Contents.

Mounting Sensors

Dispenser Pan Sensor In A Dispenser Pan

Depending on the type of pan you are using, you can configure the Universal Mounting Kit in several different ways. Some of the more frequently used mounting methods are presented in this section.

NOTE: Before mounting the dispenser pan sensor, see the installation instruction manual, provided with the sensor, for complete sensor installation instructions.

When installing the dispenser pan sensor, consider the following important requirements:

- Rest the sensor in the cup or lowest point of the dispenser pan.
- Mount the sensor in a true vertical position to ensure proper operation.
- Ensure that there will be enough room to pull the sensor straight out of the pan.

To avoid electrical shock that could kill you, be sure AC power to the console is off during installation. Follow these steps to install the dispenser pan sensor in the dispenser pan:

1. Turn OFF AC power to the TLS-350 system.

CAUTION: Do not install the dispenser pan sensor if there is any liquid in the dispenser pan. Failure to comply can result in equipment damage or undetected potential environmental and health hazards.

2. Make sure no liquid exists in the dispenser pan.

NOTE: Before removing an existing dispenser pan sensor, be sure to mark field wires in the junction box to maintain correct sensor wiring polarity during the replacement procedure.

- 3. Choose a location in the dispenser pan where the sensor can be pulled straight out for future service or replacement, and the sensor will rest in the cup or the lowest point in the pan.
- 4. Mount the dispenser pan sensor using the Universal Mounting Kit. Since you can use the Mounting Kit in a variety of ways, follow the steps for the method that best meets your needs.

NOTE: If you are using the dispenser pan in an area that will be backfilled, you will need to protect the sensor with a sensor stabilizer. The sensor stabilizer is a wire mesh tube that the sensor slides into. Insert the sensor stabilizer into the clamp, then slide the sensor into the wire mesh tube (Figure 3).

Sensor in a Dispenser Pan with Support Bar

If the dispenser pan has a support bar, you can attach the sensor to the bar with the Universal Mounting Kit.

1. Assemble the clamp by inserting the spacer (if you are using a stabilizer tube) in the clamp, then securing it with the supplied bolt.

NOTE: The spacer prevents you from clamping the stabilizer tube too tightly. If you are not using a stabilizer tube, the spacer is not required.

- 2. Attach the clamp to the extender bracket with a 1/4-20 x 3/4-inch bolt.
- 3. Attach the extender bracket to the support bar in the dispenser pan using the spring nut. If you need to mount the sensor lower, add on the additional extension bracket as shown in Figure 4.
- 4. Slide the sensor into the clamp, making sure the sensor rests in the cup or the lowest point in the pan.

Figure 2. Mounting the Sensor in the Dispenser Pan.

Figure 3. Mounting the Sensor with the Sensor Stabilizer Tube.

Sensor to Conduit Mounting Sensors

Sensor to Conduit

Another method of mounting the sensor is to mount it to the rigid conduit.

1. Assemble the clamp by inserting the spacer (if you are using a stabilizer tube) in the clamp, then securing it with the provided bolt.

NOTE: The spacer prevents you from clamping the stabilizer tube too tightly. If you are not using a stabilizer tube, the spacer is not required.

Figure 4. Mounting the Sensor using Two Extension Brackets.

- 2. Attach the clamp to the L-bracket with the 1/4-20 X 3/4-inch bolt (Figure 5).
- 3. Using a U-bolt of the appropriate size, attach the L-bracket to the rigid conduit.
- 4. Slide the sensor into the clamp, making sure the sensor rests in the cup or the lowest point in the pan.

Figure 5. Mounting the Sensor to the Rigid Conduit.

Sensor to a Supply Line

You can also mount the sensor to a steel supply line:

1. Assemble the clamp by inserting the spacer (if you are using a stabilizer tube) in the clamp, then securing it with the provided bolt (Figure 6).

NOTE: The spacer prevents you from clamping the stabilizer tube too tightly. If you are not using a stabilizer tube, the spacer is not required.

- 2. Attach the clamp to the L-bracket with the 1/4-20 x 3/4" bolt (Figure 6).
- 3. Using a U-bolt of the appropriate size, attach the L-bracket to the supply line.
- 4. Slide the sensor into the clamp.

Figure 6. Mounting the Sensor to the Supply Line.

Mounting a Containment Sump Sensor

Before mounting the containment sump sensor, refer to the installation instructions provided with the sensor for complete instructions.

WARNING: To avoid electrical shock that could kill you, be sure AC power to the console is off during installation.

CAUTION: Do not install the containment sump sensor if there is any liquid in the sump. Failure to comply can result in equipment damage or undetected potential environmental and health hazards.

- 1. Turn off AC power to the console.
- 2. Make sure no liquid exists in the containment sump.

NOTE: Before removing an existing containment sump sensor, be sure to mark field wires in the junction box to maintain correct sensor polarity during the replacement procedure.

- 3. Choose a location in the containment sump according to these guidelines:
- Place the sensor in the lowest point of the containment sump.
- Put the sensor as close to the containment sump outer wall as possible.
- Mount the sensor in a true vertical position to ensure proper operation.
- 4. You are now ready to install the mounting hardware. Assemble the clamp by inserting the spacer (if you are using a stabilizer tube) in the clamp, then securing it with the bolt supplied with the clamp.

NOTE: The spacer prevents you from clamping the stabilizer tube too tightly. If you are not using a stabilizer tube, the spacer is not required.

5. Attach the clamp (Figure 7) to the L-bracket with a 1/4-20 X 3/4-inch bolt.

- 6. Attach the L-bracket to the containment sump wall.
- 7. Slide the sensor into the mounting bracket.

NOTE: If you are installing the sensor where it will be backfilled, you need to install a sensor stabilizer tube to protect the sensor before securing it into position to protect it.

8. Continue following the installation procedures in the installation instructions provided with the sensor to complete the installation.

Figure 7. Mounting the Sensor in a Containment Sump.

Sales Offices

Veeder-Root has offices around the world to serve you.

Headquarters

Veeder-Root Company
125 Powder Forest Drive
Simsbury, CT 06070-2003 U.S.A.
203-651-2700 FAX: (203) 651-2719 TECH SUPPORT (203) 651-2753

England

Veeder-Root Environmental Systems Limited Hydrex House, Garden Road Richmond, Surrey TW9 4NR ENGLAND 44-81-392-1355

Brazil

Veeder-Root do BRASIL Rua ado Benatti, 92 Caixa Postal 8343 01051 Sao Paulo BRAZIL 55-11-861-2155

Germany

Veeder-Root GmbH Postfach 1110 D73761 Neuhausen/Filder GERMANY 49-7158-90030

France

Veeder-Root SARL 8 Place de la Loire Silic 422 94583 Rungis, Cedex FRANCE 33-1-4687-0981

Canada

Veeder-Root Canada 151 Superior Boulevard, Suite 24 Mississauga, Ontario, L5T 2L1 CANADA 905-670-2755

Singapore

Veeder-Root Singapore #2 Kallang Pudding Road #06-16 Mactech Industrial Building SINGAPORE 1334 (65) 745-0368 FAX: (65) 745-0636

Mexico

Veeder-Root Mexico Prado de las Camelias No. 4483-4 Praddos Tepeyac C.P. 45500 Zapopan, Jal., MEXICO (52) 36-47-3750

