

INSTALLATION/OPERATION


Stainless Steel Wall Mount


IDM4012SS


C2200M (12/02)

IMPORTANT SAFEGUARDS AND WARNINGS

Prior to installation and use of this product, the following WARNINGS should be observed.

1. Installation and servicing should be done only by qualified service personnel and conform to all local codes.
2. Installation shall be done in accordance with all local and national electrical and mechanical codes utilizing only approved materials.
3. Use only installation methods and materials capable of supporting four times the maximum specified load.
4. Use stainless steel hardware to fasten the mount to outdoor surfaces.


DESCRIPTION

The IDM4012SS wall mount is designed specifically for the Stainless Steel Spectra III Series Dome System. It features all stainless steel construction, and it has conduit access in the bottom and back of the mount.

The IDM4012SS has the same mounting hole pattern as the IDM4018 and IWM Series mounts.

INSTALLATION

There are two methods of installation for the IDM4012SS wall mount. Conduit can be fed directly into the back of the IDM4012SS or through the bottom of the mount arm.


CONDUIT THROUGH THE BACK OF THE MOUNT

1. Determine the mounting location.
2. Use the back plate as a template and mark the four fastener hole positions onto the mounting surface.
3. Set the back plate to the side and prepare the holes for 5/16-inch diameter fasteners.
4. Remove a plug from the back plate, and then route the wiring/cabling through the back plate.

NOTE: The gasket should be positioned between the mount and the back plate. The gasket side of the back plate should not face the mounting surface.

5. Attach the plate to 3/4-inch conduit fittings.
6. Route the wiring/cabling through the mount arm.
7. Position the mount arm and back plate over the mounting holes, and then secure with four stainless steel 5/16-inch diameter fasteners (not supplied).

CONDUIT THROUGH THE BOTTOM OF THE MOUNT

1. Determine the mounting location.
2. Use the back plate as a template and mark the four fastener hole positions onto the mounting surface.
3. Set the back plate to the side and prepare the holes for 5/16-inch diameter fasteners.
4. Remove the plug from the bottom of the mount arm, and then route the wiring/cablings through the mount arm.
5. Attach the mount arm to 3/4-inch conduit fitting.
6. Position the mount arm and back plate over the mounting holes, and then secure with four stainless steel 5/16-inch diameter fasteners (not supplied).

NOTE: The gasket should be positioned between the mount and the back plate. The gasket side of the back plate should not face the mounting surface.

SPECIFICATIONS

GENERAL

Suggested

Mounting Method: Secure with four stainless steel 5/16-inch fasteners (not supplied)

Cable Entry: Two holes on mounting plate for conduit access and one hole on the bottom of the mount for conduit access


Maximum Load: 75 lb (34 kg)

Construction: 304 stainless steel

Environment: Indoor/outdoor

Weight: 4.9 lb (2.22 kg)

(Design and product specifications subject to change without notice.)


WARRANTY AND RETURN INFORMATION

WARRANTY

Pelco will repair or replace, without charge, any merchandise proved defective in material or workmanship for a period of one year after the date of shipment. Exceptions to this warranty are as noted below:

- Five years on Pelco manufactured cameras (CC3500/CC3600/CC3700 and MC3500/MC3600 Series); two years on all other cameras.
- Three years on Genex® Series (multiplexers, server, and keyboard) and 090 Series Camclosure® Camera System.
- Two years on 100/150, 200 and 300 Series Camclosure® Camera Systems.
- Two years on all standard motorized or fixed focal length lenses.
- Two years on Legacy®, CM6700/CM6800/CM8500/CM9500/CM9740/CM9760 Matrix, DF5 and DF8 Series Fixed Dome products.
- Two years on Spectra®, Esprit®, and PS20 Scanners, including when used in continuous motion applications.
- Two years on Esprit and WW5700 series window wiper (excluding wiper blades).
- Eighteen months on DX Series digital video recorders.
- One year (except video heads) on video cassette recorders (VCRs). Video heads will be covered for a period of six months.
- Six months on all pan and tilts, scanners or preset lenses used in continuous motion applications (that is, preset scan, tour and auto scan modes).

Pelco will warrant all replacement parts and repairs for 90 days from the date of Pelco shipment. All goods requiring warranty repair shall be sent freight prepaid to Pelco, Clovis, California. Repairs made necessary by reason of misuse, alteration, normal wear, or accident are not covered under this warranty.

Pelco assumes no risk and shall be subject to no liability for damages or loss resulting from the specific use or application made of the Products. Pelco's liability for any claim, whether based on breach of contract, negligence, infringement of any rights or any party or product liability, relating to the Products shall not exceed the price paid by the Dealer to Pelco for such Products. In no event will Pelco be liable for any special, incidental or consequential damages (including loss of use, loss of profit and claims of third parties) however caused, whether by the negligence of Pelco or otherwise.

The above warranty provides the Dealer with specific legal rights. The Dealer may also have additional rights, which are subject to variation from state to state.

If a warranty repair is required, the Dealer must contact Pelco at (800) 289-9100 or (559) 292-1981 to obtain a Repair Authorization number (RA), and provide the following information:

1. Model and serial number
2. Date of shipment, P.O. number, Sales Order number, or Pelco invoice number
3. Details of the defect or problem

If there is a dispute regarding the warranty of a product which does not fall under the warranty conditions stated above, please include a written explanation with the product when returned.

Method of return shipment shall be the same or equal to the method by which the item was received by Pelco.

RETURNS

In order to expedite parts returned to the factory for repair or credit, please call the factory at (800) 289-9100 or (559) 292-1981 to obtain an authorization number (CA number if returned for credit, and RA number if returned for repair).

All merchandise returned for credit may be subject to a 20% restocking and refurbishing charge.

Goods returned for repair or credit should be clearly identified with the assigned CA or RA number and freight should be prepaid. Ship to the appropriate address below.

If you are located within the continental U.S., Alaska, Hawaii or Puerto Rico:

Service Department
Pelco
3500 Pelco Way
Clovis, CA 93612-5699

If you are located outside the continental U.S., Alaska, Hawaii or Puerto Rico:

Intermediate Consignee

American Overseas Air Freight
320 Beach Road
Burlingame, CA 94010
USA

Ultimate Consignee

Pelco
3500 Pelco Way
Clovis, CA 93612-5699
USA

© Pelco, the Pelco logo, Spectra, Genex, Coaxitron, Legacy, Esprit, Camclosure, Spectra III, and Spectra III SE are registered trademarks of Pelco.
© Copyright 2002, Pelco. All rights reserved.

REVISION HISTORY

Manual #	Date	Comments
C2200M	12/02	Original version.


World Headquarters
3500 Pelco Way
Clovis, California 93612 USA

USA & Canada
Tel: 800/289-9100
Fax: 800/289-9150

International
Tel: 1-559/292-1981
Fax: 1-559/348-1120

www.pelco.com

ISO9001