MODEL 4105 SERIES

GAS SENSOR MODULE WITH DIGITAL DISPLAY AND NON-INTRUSIVE CALIBRATION

4-20 mA

MODEL 4105 SERIES

GAS SENSOR MODULE WITH DIGITAL DISPLAY AND NON-INTRUSIVE CALIBRATION

4-20 mA

APPLICABILITY & EFFECTIVITY

This manual provides instructions for the following Sierra Monitor products:

<u>Model</u>	<u>Description</u>
4105-02	Combustible Gas Sensor Module with Non-Intrusive Calibration
4105-03	Oxygen Gas Sensor Module with Non-Intrusive Calibration
4105-04	Carbon Monioxide Gas Sensor Module with Non-Intrusive Calibration
4105-05	Hydrogen Sulfide Gas Sensor Module with Non-Intrusive Calibration
4105-06	Chlorine Gas Sensor Module with Non-Intrusive Calibration
4105-07	Hydrogen Gas Sensor Module with Non-Intrusive Calibration
4105-10	Sulfur Dioxide GasSensor Module with Non-Intrusive Calibration
4105-12	Nitrogen Dioxide Gas Sensor Module with Non-Intrusive Calibration
4105-21	Hydrogen Chloride Gas Sensor Module with Non-Intrusive Calibration
4105-22	Hydrogen Cyanide Gas Sensor Module with Non-Intrusive Calibration
4105-25	Ammonia Gas Sensor Module with Non-Intrusive Calibration
4105-26	Hydrogen Flouride Gas Sensor Module with Non-Intrusive Calibration

The instructions are effective for the above models as of April 1, 1998

Instruction Manual Part Number T13008 Rev. E1

TABLE OF CONTENTS

<u>SE</u>	CTION	<u>PAGE</u>
1.	PRODUCT DESCRIPTION	1
	1.1 Introduction	1
	1.2 Application	1
	1.3 Configuration	1
	1.3.1 Electronics	1
	1.3.2 Sensor	1
2.	CAUTIONS WARNINGS & RECOMMENDATIONS	2
	2.1 Introduction	2
	2.2 Wiring	2
	2.3 Sensor Modules - General	2
	2.4 Preventative Maintenance	2
3.	QUICK START	3
	3.1 Overview	3
	3.2 Wiring	3
	3.3 Module Installation	3
	3.4 Wiring Connection	3
	3.5 Transmitter Installation	3
	3.6 Start-up & Operation	3
4.	OPERATION	4
	4.1 Introduction	4
	4.2 Signal Value	4
5.	CALIBRATION	5
	5.1 Frequency of Calibration	5
	5.2 Calibration Process	5
	5.3 Equipment Required	5
	5.4 Calibration Procedure	5
	5.5 Fault Supervision	5
6.	SERVICE	6
	6.1 Sensor Module Configuration	6
	6.2 Enclosure Replacement	6
	6.3 Transmitter Replacement	6
_	6.4 Sensor Replacement	6
7.	INSTALLATION	8
	7.1 Sensor Locations	8
	7.2 Sensor Mounting	8
	7.3 Explosion Proof Installation	8
	7.4 Power Supply	8
8.	SPECIFICATIONS DEPLACEMENT OF THE PARTY.	10
9.	REPLACEMENT PARTS	13
	. WARRANTY	13
11.	. APPENDICES	14

1. PRODUCT DESCRIPTION

1.1 Introduction

Model 4105 Series Gas Sensor module features non-intrusive calibration, 4-20 mA output signal and local continuous display of the gas concentration in ppm (toxics), % LEL (Combustibles), or % vol (Oxygen). It is designed for use with industry standard control instruments.

This manual provides instructions for 4105 series gas sensor modules that utilize common packaging and transmitter electronics with different sensors for detection of various gases. The full model number of the gas sensor module includes a suffix, 4105-XX, where "XX" is a number that identifies a gas type.

1.2 Application

The Model 4105-XX Gas sensor is intended for use in ambient monitoring applications. It is designed for fixed installation and for continuous operation.

Optional fittings and adapters can be supplied by Sierra Monitor to provide continuous sample delivery to the sensor module.

1.3 Configuration

The gas monitor is comprised of a NEMA-7/4 enclosure which contains the transmitter electronics and a gas sensor which is installed in one of the two 3/4" conduit hubs.

Figure 1.1 Model 4105 Gas Sensor Module

1.3.1 Electronics

When installed, the transmitter electronics will be connected to a power supply and control device via three wire cable.

The electronics provide a 4-20 mA current loop which is proportional to the full sensitivity of the sensor. Integral features include:

- L.C.D. readout of ppm of gas concentration.
- Magnetic switches for non-intrusive calibration.
- Visual indicators for fault condition.
- Electrical fault (0 mA) to controller.

The transmitter electronics assembly includes a printed circuit assembly and a cover plate which contains the L.C.D. readout and magnetic switches for calibration.

1.3.2 Sensor

The gas sensor cell is enclosed in a threaded housing and is plugged into a signal card located in the enclosure. This configuration allows for easy field replacement of the sensor cell.

Combustible: The gas sensor is a catalytic bead type.

Toxics & Oxygen: The gas sensor is an Electro Chemical type.

2. CAUTIONS WARNINGS & RECOMMENDATIONS

2.1 INTRODUCTION

Although the sensor module is designed and constructed for installation and operation in industrial applications including "hostile" environments, caution should be taken to insure that the installation is in compliance with this instruction manual and that certain procedures and conditions are avoided.

READ AND UNDERSTAND THIS INSTRUCTION MANUAL BEFORE OPERATING OR SERVICING THIS EQUIPMENT.

2.2 WIRING

Electro magnetic and radio frequency interference to the analog communication between the sensor and the controller may occur. The manufacturer recommends that extra caution be taken where the installation is near any sources of these interferences:

Avoid running sensor cable close to high power cables, radio transmission lines, or cables subject to pulses of high current. Avoid running cables near large electric motors or generators.

Use shielded cable in any location which may be expected to be electrically noisy or where cable is expected to be in close contact with AC wiring. The shield should be connected to the controller common, one side only.

The wiring should be run in either a cable tray or conduit as required by applicable code and area classification. Control wiring should not be installed in a cable tray or conduit with higher voltage and AC circuits. See Table 2.1 for recommended wire gauge.

Wiring connections at the gas sensor module are as follows:

Wire#	Function	Terminal
1	Power	PWR
2	Signal	SIG OUT
3	Ground	GND

Connect an earth ground to the ground screw provided in the base of the gas sensor module enclosure.

All splices must be via either a lug and terminal system or soldered. Improperly spliced cable can result in corrosion, resistance changes and system errors.

Wire Gauge	Maximum Length				
20 AWG	2,000 Ft.				
18 AWG	3,000 Ft.				
16 AWG	4,000 Ft.				
14 AWG	6,500 Ft.				
12 AWG	9,000 Ft.				
Table 2.1					
Recommended Wire/Cable Gauge					

NOTE: Temperature rating of cable wire insulation must be above 75°C (85°C or greater rated wiring is recommended). If cable runs through higher temperature environments, it should be specified for that environment.

2.3 SENSOR MODULES - GENERAL

Sensors should be facing down. Avoid installing sensor modules where they will be unnecessarily exposed to wind, dust, water (esp. direct hose down), shock, or vibration. Observe temperature range limitations.

Sensors may be adversely affected by prolonged exposure to certain materials. Loss of sensitivity, or corrosion, may be gradual if such materials are present in low concentrations. These materials include: Halides (compounds containing chlorine, fluorine, bromine, or iodine), silicones, acid vapors, caustic liquids or vapors.

Sensor modules must not be painted. Paint may contain compounds which will contaminate the sensor. Paint will also cause clogging of the sintered metal cup and will cause difficulties during attachment of the calibration fitting. The module should be tagged "DO NOT PAINT".

When sensors are replaced the thread on the sensor housing **must be lubricated with an antizieze compound non-silicone based** to avoid metal to metal binding which will damage the housing threads.

2.4 PREVENTATIVE MAINTENANCE

DUST AND DIRT CONTROL: When calibration is performed the controller and sensors should be checked visually to determine if dust or dirt build up needs to be removed. This cleaning should be done with dry instruments such as compressed air, cloth wipes or wisk broom.

WIRING OR CABLE CONDITIONS: Any wiring or cables which are not in conduit should be checked once a year for damage to insulation or corrosion of splice or terminal points.

3. QUICK START

3.1 Overview

The gas sensor module has been supplied factory calibrated and ready for immediate installation and operation. An installer familiar with installation and operation of gas detection products can use this section to begin immediate use of the monitor.

3.2 Wiring

Provide three conductor wiring from the power supply/control device to the sensor module location. See section 2.2 for wiring specifications.

3.3 Module Installation

Remove spring on electromechanical sensor prior to installation. See Figure below.

The module can either be installed on the end of a 3/4" conduit, or attached to a vertical surface using the mounting flange on the enclosure.

WARNING:

- The installation must meet any hazardous environment codes for electrical equipment.
- The sensor module enclosure mounting must be far enough from any vertical surface to allow removal and replacement of the sensor assembly which is threaded into the second 3/4" conduit hub.

3.4 Wiring Connection

To gain access to the I/O PCB for wiring or mounting purposes, loosen the two captive thumb screws in the 4105-XX front panel and remove the PANEL/CPU PCB assembly as far as is allowed by the ribbon cable.

Terminal positions on the I/O printed circuit assembly are labeled PWR (power), OUTSIG (signal), GND (TB2). Make the corresponding connections to the control device/power supply.

The sensor harness should remain connected to the I/O assembly at "TB1".

3.5 Transmitter Installation

To install the front panel assembly, align the two thumb screws with their mating stand-offs and firmly hand tighten. Be sure the front panel is centered in the 4105-XX housing opening.

WARNING:

 If the sensor transmitter is installed in a classified hazardous area, replace the threaded cover prior to providing power.

3.6 Start-up & Operation

To begin operation of the sensor module provide 21-30 VDC from a regulated power supply.

4. OPERATION

4.1 Introduction

Under normal conditions the sensor module does not require operator or technician intervention. The following are conditions under which the module requires attention:

- Routine periodic calibration.
- Calibration after a high gas alarm.
- Sensor replacement on a planned schedule or when a sensor failure occurs.
- Periodic cleaning as necessary.
- Unanticipated maintenance.

4.2 Signal Value

During normal operation the current loop of the sensor module and the controller will be between 4 mA indicating no presence of gas, and 20 mA indicating that the full scale concentration of gas is present. The signal value is proportional to the concentration of gas present.

5. CALIBRATION

5.1 Frequency of Calibration

The manufacturer recommends that the gas sensor module be calibrated every ninety days.

5.2 Calibration Process

The output signal of the gas sensor module is calibrated using a span mixture containing a known concentration of the gas of interest. The concentration of the span gas must be within the full scale of the sensor module and should be either 50% of the full scale, or approximately equal to the lowest alarm level.

Calibration requires application of the span gas to the sensor and adjustment of the "SPAN" magnetic switch making the module signal output and display equivalent to the concentration of sample gas. The 4-20 mA output is held at 1.5 mA while activated for calibration to prevent alarms being tripped by calibration gas application.

5.3 Equipment Required

The following tools and equipment will be required for calibration:

- Magnetic tool
- Gas Sensor Calibrator, Model 1260-XX or Model 1200-26 or permeation tube
- Calibration Gas
- Disbursing Calibration Adapter (Model 5358-01)

5.4 Calibration Procedure

Routine calibrations are easily performed using the magnetic tool provided with each sensor.

Briefly hold the magnet tool close to the small dot located on the lower edge of the front panel. The arrow on the upper left side of the LED will illuminate and the 4-20 mA output is locked at 1.5 mA, indicating that the sensor module is ready for calibration. Simply expose the sensor to a ZERO gas and observe the L.C.D. readout. In normal situations, simply exposing the sensor to an atmosphere free of the gas of interest is satisfactory. If it does not return to the correct ZERO reading, a ZERO adjustment is required. Hold the magnet close to the UP ZERO or DOWN ZERO indicators and adjust the reading to the correct ZERO reading.

Connect the calibration adapter and expose the sensor to an appropriate SPAN gas using a span mixture containing a known concentration of the gas of interest at a minimum flow rate of 300 cc/minute. (Use permeation tube for 4105-25) Allow 3-5 minutes before making any adjustments.

If the L.C.D. does not display the correct SPAN value, a SPAN adjustment is required. With the arrow still flashing, hold the magnet close to the UP SPAN or DOWN-SPAN indicators and adjust the reading to the correct SPAN value. (The 4-20 mA out is automatically adjusted.)

The monitor is now calibrated. Deactivate calibration by holding the magnet close to the small dot again. This releases the 1.5 mA lock.

5.5 Fault Identification

A Fault condition is detected if the sensor output drifts far enough negative to cause the 4-20 mA output to reach 1.5 mA (±15% of full scale) or the sensor failure. The sensor module demonstrates that a fault condition exists by illuminating the RED LED on the front panel and by holding the 4-20 mA output at 0 mA. These conditions will exist until the fault is corrected.

Model	Gas	Min. Flow Rate (cc/min)
4105-02	CH ₄	100
4105-03	O_2	100
4105-04	co	150
4105-05	H,S	300
4105-06	CĪ,	300
4105-07	H,	300
4105-10	SO,	300
4105-12	NO,	300
4105-21	HCĪ	300
4105-22	HCN*	300
4105-25**	NH ₃	400
4105-26	HF	500

*Note: SO_2 may be used instead of HCN to calibrate: $10 \text{ppm } SO_2 = 16 \text{ ppm } HCN$ *Note: H_2S may be used instead of HCl to calibrate: $10 \text{ ppm } H_2S = 20 \text{ ppm } HCl$ ** Note: Use permeation tube for 4105-25

Table 4.1 Calibration Span Gas Flow Rates

6. SERVICE

6.1 Sensor Module Configuration

The gas sensor module is comprised of the following sub assemblies:

4105-XX	Gas Sensor Module
-SPM25002	Transmitter Assembly
-SPT25013	Combustible Gas Sensor
	Module Transmitter Assembly
-SPM25003	Oxygen and Toxic Gas Sensor
	Module Transmitter Assemby
	(must specify gas type)
-4205-XX	Sensor Assembly
[Where "xx'	' is the suffix to the gas sensor
module num	ber (Table 6.1)]

There is no field servicable components below the sub assembly level.

Warning: Prior to removal of the transmitter assembly, remove system power at the controller or other power source.

Model	Gas Module					
4105-02	Combustible					
4105-03	Oxygen					
4105-04	CO					
4105-05	H_2S					
4105-06	Čĺ,					
4105-07	H_{2}					
4105-10	SO ₂					
4105-12	NO ₂					
4105-21	HCĪ					
4105-22	HCN					
4105-25	NH ₃					
4105-26	3					
Table 6.1						
Model N	Numbers					

6.2 Enclosure Replacement

The enclosure should be replaced if the lid threads or conduit threads have been damaged, or if the enclosure has corroded sufficiently that it no longer meets the required NEMA classification.

To replace the enclosure follow the transmitter and sensor assembly removal instructions, remove the damaged enclosure from it's conduit or wall mounting, install a new enclosure and continue the transmitter and sensor assembly replacement instructions.

6.3 Transmitter Replacement

The transmitter assembly should be replaced when it is determined that it is unreliable, noisy or cannot be adjusted for calibration. This may occur due to age, corrosion or failed components.

To replace the transmitter assembly:

- 1. Remove the cover of the main enclosure.
- 2. Remove the front panel by loosening the two captive thumb screws in the 4105-XX front panel and remove the PANEL/CPU PCB assembly as far as is allowed the by the ribbon cable.
- 3. Unscrew the sensor harness from the transmitter (TB1).
- 4. Remove the three wires from the P,S,G terminals (TB2).
- 5. Remove the I/O PCB.
- Reverse the preceding steps to install the new transmitter.
- 7. Restore power and allow a minimum of 30 minutes for stabilization before re-calibration.

6.4 Sensor Replacement

The sensor should be replaced when it is determined that:

- It is no longer possible to obtain correct Zero and Span values at the test points or at the controller.
- The sensor output signal is noisy, causing erroneous gas level readings.

To replace the sensor:

- 1. Remove the gas sensor module enclosure lid.
- 2. Remove the front panel by loosening the two captive thumb screws in the 4105-XX front panel and remove the PANEL/CPU PCB assembly as far as is allowed the by the ribbon cable.
- 3. Unscrew the sensor wires from the transmitter..
- Unscrew the old sensor assembly from the enclosure conduit hub. Remove the sensor assembly with its harness.
- 5. Reverse the preceding steps to install the sensor assembly.

6.4a. Combustibles

- 1. Verify the voltage across A to R equals 2 volt. If not, adjust volts potentiometer R11
- 2. Verify the voltage from GND (TB2) to VOUT equals 0.4 volts. If not adjust BAL potentiometer (R2)
- 3. Verify that the voltage at VOUT is equal to the voltage desired.
- The VOUT test point on the I/O PCB has a range of 0.4-2 volts for 0-100% of the measurement range. Therefore, 0%=0.4 volts, 25%=0.8, 50%=1.2 volts, 75%=1.6 volts, 100%=2 volts.
- Selecting the jumper at JP1 assigns one of four different sensitivity ranges to the module. The JP1 positions are labeled 1, 2, 3 & 4. JP1 jumper set the coarse up scale SPAN values by affecting the gain of the analog circuit. JP1 is set correctly if an application of 50% of full scale reads between 1.0 & 1.4 volts on VOUT. Finetuning of these setting is done later by adjusting the 4105-02 magnetic control.

JP1 gain values are as follows:

JP1 with jumper in position 1 = GAIN = 51

JP1 with jumper in position 2 = GAIN = 26

JP1 with jumper in position 3 = GAIN = 12.5

JP1 with jumper in position 4 = GAIN = 7

JP1 with no jumper = GAIN = 1

• More than one jumper may be installed to allow additional gain value. Multiple jumper are additive in relation of the gain value. For example, if a gain of 20 is needed, jumper should be placed in positions 3 and 4 to provide a gain of 20.

6.4b LEL Sensor Fault Supervision

The typical failure mode of catalytic bead sensors is the reference or active beads open circuit. In rare cases a short circuit may develop. The 4105-02 is equipped with fault detection circuitry that detects either condition. A FAULT is also signaled if the output drifts below -10% of full scale. The 4105-02 signals a FAULT condition exists by overwriting the LCD with a FLt message, flashing the red LED on the front panel and clamping the 4-20mA output at 0mA. These conditions remain until the FAULT is corrected.

6.4c Electrochemical (Oxygen and Toxics)

Verify that the voltage VOUT is equal to the voltage as desired.

 The VOUT test point on the I/O PCB has a range of 0.4-2 volts for 0-100% of the measurement range.

- The 4105-XX has 4 fixed ranges of sensitivity, which are selectable via JP1.
- The JP1 positions are labeled 1, 2, 3 & 4.
- JP1 jumper set the coarse up scale SPAN values by affecting the gain of the analog circuit.
- JP1 is set correctly if a 50% of full-scale gas read between 1.0 & 1.4 volts on VOUT.
- Fine-tuning of these settings is done later by adjusting the 4105-XX via magnetic control.
- Select the jumper at JP1 as required. JP1 gain values are as follows:

JP1 with jumper in position 1 = GAIN = 5.5

JP1 with jumper in position 2 = GAIN = 4

JP1 with jumper in position 3 = GAIN = 2.3

JP1 with jumper in position 4 = GAIN = 1.5

JP1 with no jumper = GAIN = 1

 More than one jumper may be installed to allow additional gain value. Multiple jumper are additive in relation of the gain value. For example, if a gain of 6.5 is needed, jumper should be placed in positions 2 and 3 to provide a gain of 6.3.

Note: Allow the new sensor to stabilize for a minimum of 30 minutes and then calibrate using the procedure in Section 5.

6.4d Missing Electromechanical Sensor Fault Supervision

Many electromechanical sensor housings allow for easy replacement of defective sensors by making the sensors 'plug in'. A problem is that if the sensor is removed, many transmitters continure to display the safe reading of 0 PPM. The 4105-XX is equipped with fault detection circuitry that detects a missing sensor. Within several minutes of removing an EC sensor, the 4105-XX will signal a FAULT condition. A FAULT is also detected if the sensor output drifts below -10% of full scale. the Model 4105-XX demonstrates a FAULT condition exists by overwriting the LCD reading with FLt, illuminating the red LED on the front panel and by clamping the 4-20mA output at 0mA. These conditions exist until the FAULT is corrected.

7. INSTALLATION

7.1 Sensor Locations

Select locations for each of the sensors based on the following:

- Consider the density of the gas to determine height of sensor above floor or ground level.
- Sensors should be placed close to the potential source of gas.
- Sensors should be placed in areas accessible for calibration.
- Sensors must be pointed down and the conduit should include an inverse trap to reduce moisture (condensation) from accumulating in the electronics enclosure. See Figure 7.1.

7.2 Sensor Mounting

Where possible sensor modules should be installed with the sensor facing vertically down. The lid of the sensor module should face out for easy access.

Sensors may be mounted directly onto the end of a vertical conduit, or bracketed to a vertical surface using the two mounting flanges. Insure that the body of the enclosure is at least 1" from the wall so that the sensor assembly can be rotated for removal and replacement. See Figure 6.1 for installation configurations.

7.3 Explosion Proof Installation

Where area classification requires explosion proof (NEMA-7) installation a sealing fitting will be required immediately above the gas sensor module enclosure.

7.4 Power Supply

The power supplied by the controlling device or an external power supply must meet the following specifications:

Voltage: 21-30 VDC

Current: 180 mA (Combustibles)

40 mA (Oxygen & Toxics)

8. SPECIFICATIONS

Model	4105-02	4105-03	4105-04	4105-05	4105-06	4105-07	4105-10		
Gas	Comb.	Ο,	co	H,S	Cl,	Н,	SO ₂		
Sensor Type	1 1 - 1		E.C.	E.C	E.C.	E.C.	E.C.		
Units	%LEL	% Vol	ppm	ppm	ppm	ppm	ppm		
Range	0-100	0-25%	0-1000	0-100	0-10	0-1000	0-100		
Resolution	3% F.S.	0.1% F.S.	1	0.1	0.1	2	0.5		
Response Time to 90% of signal	Note 1	10 sec.	25 sec.	30 sec.	60 sec.	30 sec.	20 sec.		
Sensor Life ²	3 Yrs	2 yrs	2 yrs	2 yrs	2 yrs	2 yrs	2 yrs		
Operating Range									
Temperature	14 to 158°F -10 to 75°C	19 to 122°F -7 to 50°C	14 to 122°F -10 to 50°C	14 to 122°F -10 to 50°C	14 to 122°F -10 to 50°C	14 to 122°F -10 to 50°C	14 to 122°F -10 to 50°C		
Relative Humidity	10-95%	5-99%	15-90%	15-90%	15-90%	10-90%	15-90%		
Pressure	10%	10%	10%	10%	10%	10%	10%		
Electrical Data									
Input Voltage DC			19-30VD	C at less than	100 mA				
Output-Normal			4-2	0 mA DC line	ar				
Output-Trouble				$0\mathrm{mA}$					
Construction Dimensions	H: 7.6", D: 4.6", W: 4.2" (19.3 x 11.7 x 10.7 cm)								
Weight (Module)				5.0 lb. (2.	2 kg)				
Mounting				3/4" NPT					
Housing	((NEMA 7) / N	Ex JEMA 4X Enc	xplosion proo closure (Div. l		oups B, C, D)			

Notes: 1. Step to 50% LEL within 10 sec, recovery to 10% LEL within 30 sec.

2. Sensor life is for use at standard temperature and pressure with occasional exposure to the gas of interest

8. SPECIFICATIONS (Continued)

Model	4105-12	4105-21	4105-22	4105-253	4105-263		
Gas	NO ₂	HCL	HCN	NH	HF		
Sensor Type	E.C.	E.C.	E.C.	E.C.	E.C.		
Units	ppm	ppm	ppm	ppm	ppm		
Range	0-20	0-20	0-20	0-50	0-10		
Resolution	0.2	0.5	0.1	0.1	0.5		
Response Time to 90% of signal	35 sec.	150 sec	70 sec.	45 sec.	30 sec.		
Sensor Life ²	2 yrs	2 yrs	2 yrs	N/A	N/A		
Operating Range							
Temperature	14 to 122°F -10 to 50°C	14 to 122°F -10 to 50°C	14 to 122°F -10 to 50°C	14 to 113°F -10 to 45°C	14 to 113°F -10 to 45°C		
Relative Humidity	15-90%	15-90%	15-90%	20-90%	20-90%		
Pressure	10%	10%	10%	10%	10%		
Electrical Data							
Input Voltage DC			19-30 VD	C at less than	n 100 mA		
Output-Normal			4-2	0 mA DC line	ear		
Output-Trouble				$0\mathrm{mA}$			
Construction Dimensions		H: 7.6", D: 4.6", W: 4.2" (19.3 x 11.7 x 10.7 cm)					
Weight (Module)		5.0 lb. (2.2 kg)					
Mounting				3/4" NPT			
Housing	((NEMA 7) / N	EX EMA 4X Enc	xplosion procelosure (Div.			

Notes: 2. Sensor life is for use at standard temperature and pressure with occasional exposure to the gas of interest

3. Diffusion via membrane. Dimensions are H: 10.2", D: 6.0", W: 6.0" (25.9 x 15.2x 15.2 cm)

8. SPECIFICATIONS (Cont.)

Cross Sensitivities (toxic sensors)

Model	Gas	Read	Reading from 100 ppm of interfering gas									
Number	Type	CO	H_2S	Cl ₂	H_2	SO_2	NO_2	NO	HCl	HCN	C_2H_4	
4105-04	СО	100	315	-15	<40	50	-55	30	2	40	< 50	
4105-05	H ₂ S	< 0.5	100	-20	< 0.1	<15	-15	0	0	0	0	
4105-06	Cl ₂	0	<-10	100	0	0	105	0	0	0	0	
4105-07	H_2	<1	<20	0	100	3	0	35	3	35	85	
4105-10	SO ₂	<1	0	-40	0	100	-100	0	0	15	0	
4105-12	NO ₂	0	-20	90	0	0	100	0	0	-3	0	
4105-21	HCl	0	75	-10	0	35	-2	0	100	-8	0	
4105-22	HCN	< 0.5		-50	0	160	-190	-5	30	100	<1	
4105-25	NH	0	0	0	-	40	0	0	-	-	-	
4105-26	HF ³	0	0	9	0	9	5	-	6	-	-	

9. REPLACEMENT PARTS

4205-02	Sensor Assembly, Combustible, Non-Intrusive
4205-03	Sensor Assembly, 4-20 mA O ₂ , Non-Intrusive
4207-04	Sensor Assembly, 4-20 mACO, Non-Intrusive
4205-05	Sensor Assembly, 4-20 mA H ₂ S, Non-Intrusive
4205-06	Sensor Assembly, 4-20 mA Cl ₂ , Non-Intrusive
4207-07	Sensor Assembly, 4-20 mA H ₂ . Non-Intrusive
4207-10	Sensor Assembly, 4-20 mA SO ₂ , Non-Intrusive
4207-12	Sensor Assembly, 4-20 mA NO ₂ , Non-Intrusive
4207-21	Sensor Assembly, 4-20 mA HCl, Non-Intrusive
4207-22	Sensor Assembly, 4-20 mA HCN, Non-Intrusive
4207-25	Sensor Assembly, 4-20 mA NH ₃ , Non-Intrusive
4207-26	Sensor Assembly, 4-20 mA HF, Non-Intrusive
5311-00	Rainshield

10. LIMITEDWARRANTY

SIERRA MONITOR CORPORATION warrants its products to be free from defects in workmanship or material under normal use and service for two years after date of shipment. SMC will repair or replace without charge any equipment found to be defective during the warranty period. Final determination of the nature and responsibility for defective or damaged equipment will be made by SMC personnel.

All warranties hereunder are contingent upon proper use in the application for which the product was intended and do not cover products which have been modified or repaired without SMC approval or which have been subjected to accident, improper maintenance, installation or application, or on which original identification marks have been removed or altered. This Limited Warranty also will not apply to interconnecting cables or wires, consumables (ie. calibration gases, batteries, sensors), nor to any damage resulting from battery leakage.

In all cases SMC's responsibility and liability under this warranty shall be limited to the cost of the equipment. The purchaser must obtain shipping instructions for the prepaid return of any item under this warranty provision and compliance with such instruction shall be a condition of this warranty.

Except for the express warranty stated above, SMC disclaims all warranties with regard to the products sold hereunder including all implied warranties of merchantability and fitness and the express warranties stated herein are in lieu of all obligations or liabilities on the part of SMC for damages including, but not limited to, consequential damages arising out of/or in connection with the use or performance of the product.

Appendix A: Unity Gain Mode

The Unity magnetic control is available during CAL MODE to allow the ZERO and SPAN adjustments to be centered within their range. This is similar to setting a potentiometer so the wiper terminal is exactly halfway between the clockwise and counterclockwise terminals. this is identified as the UNITY GAIN mode. In UNITY GAIN the ZERO controls have a \pm 15% of full scale adjustment range. For example, in UNITY GAIN, if the sensor's ZERO output has drifted so high that it reads 15% with ZERO gas applied, the DOWN ZERO magnetic control could still bring the 4105-XX reading to ZERO. However, it will be at the end of its adjustment range. If the ZERO adjustment required is greater than \pm 10% of full scale, a BALANCE adjustment should be performed as described in Appendix A.

In UNITY GAIN the SPAN controls have a .5 to 2 adjustment range. For example, in UNITY GAIN, if a sensor's output sensitivity has been reduced to the point where 50% SPAN gas provides only a 25% reading, the UP SPAN magnetic control could still calibrate the reading to the proper value of 50%. However, it will be at the end of its adjustment range.

Appendix B: L.C.D. Readout Calibration Procedure

The 3 1/2 digit LCD meter span and decimal points may be configured for full scale ranges such as 1-100, 0-25, 0-10.0, 0-1000 and many others. Zero percent of full-scale readings, or those corresponding to 4mA, are always assumed to equal a reading of 0. Holding the magnet over the CAL key for at least 5 seconds enters the LCD METER SPAN SETUP MODE. After this, the current setting for 100% full scale is displayed and may be modified using the UP/DOWN SPAN keys. This sets the LCD reading displayed when the 4-20mA output equals 30mA. Decimal points are added with the UNITY key.

Appendix C: End of Sensor Life Indication

Old sensors near the end of their service life require higher gain settings. M4105-XX "END OF SENSOR LIFE" (ESL) feature may be used to indicate condition. A span trip point may be entered that when exceeded, causes the LCD to flash and ESL reading for 2-seconds each 10 seconds. Holding the magnet to the UNITY key for at least 5 seconds brings the LCD a span value set-point reading for setting when the ESL indication trips. CAL MODE GAIN adjustments range between .5 and 2 and the ESL set-point is adjustable between 1.5 and 2.01 with 2.01 turning the ESL feature off. The current span setting may be viewed on the LCD during NORMAL MODE by touching the DOWN SPAN key.

Appendix C: Combustible Gas Scaling Factors (Table 1)

Where possible, calibration gas should be the same as the gas to be detected. If this is not possible then a scaling factor should be used to determine the "equivalent value" of the calibration gas in terms of the gas to be detected. (Note: Concentration of calibration gas must be less than the factor number listed on Table 1).

The formula for calibration is as follows:

Display = (Cal gas) / Factor

where: Display = the span gas applied

Cal gas is the percent methane used for calibration.

Factor is a number that corresponds to the gas to be measured. (see Table 1)

Example: The application is for measurement of Propane and Methane is the calibration gas.

The factor for Propane (from Table 1) is 55.

For the example, calibration gas is Methane at 40% LEL.

Display = 40% LEL Methane /55 = 0.73

Display = Adjust span until LCD reads 73.

COMBUSTIBLE GAS SCALING FACTORS

For combustible gas monitoring, a calibration standard of Methane or Propane my be used in conjunction with scaling factors to cause alarm function in %LEL scale of another gas as follows:

GAS	METHANE FACTOR	PROPANE FACTOR	GAS	METHANE FACTOR	PROPANE FACTOR	
Acetaldehyde	60	109	Diethyl Ether	46	84	
Acetic Acid	54	98	Dimethoxyethane	42	75	
Acetic Anhydride	46	83	Dimethyl Ether	63	113	
Acetone	52	94	Dimethylformamide	46	83	
Acetylene	57	103	Ethyl Formate	44	80	
Alkyl Alcohol	51	92	Ethylmercaptan	56	102	
Ammonia	126	229	n-Heptane	39	70	
n-Amyl Alcohol	33	59	n-Hexane	37	67	
Aniline	39	71	Hydrazine	45	82	
Benzene	41	74	Hydrogencyanide	48	86	
Biphenyl	25	45	Hydrogen	77	139	
1,3-Butadiene	56	101	Hydrogen Sulfide	41	74	
n-Butane	58	106	Methane	100	181	
iso-Butane	52	94	Methyl Actetate	50	90	
Butene-1	45	82	Methyl Alcohol	86	156	
cis-Butene-2	48	88	Methylamine	77	140	
trans-Butene-2	51	92	Methyl Bromide	90	162	
n-Butyl Alcohol	34	62	Methyl Chloride	102	186	
iso-Butyl Alcohol	53	96	Methylcyclohexane	44	80	
tert-Butyl-Alcohol	74	134	Methylenedichloride	93	168	
n-Butyl Benzene	31	57	Methylethylether	44	80	
iso-Butyl Benzene	32	58	Methylethylketone	41	75	
n-Butyric Acid	38	69	Methyl Formate	67	121	
Carbon Disulfide	18	32	Methylmercaptan	61	110	
Carbon Monoxide	75	137	Methylpropionate	51	93	
Carbon Oxysulphide	93	169	Methyl n-propylketone	40	73	
Chlorobenzene	34	62	Napthalene	34	62	
Cyanogen	89	162	Nitromethane	34	62	
Cyclohexane	41	74	n-Nonane	31	57	
Cyclopropane	62	113	n-Octane	37	68	
n-Decane	33	59	n-Pentane	46	83	
Diethylamine	49	88	i-Pentane	46	84	
Dimethylamine	58	105	Propane	55	100	
•	40	72	n-Propyl Alcohol	47	85	
2,3-Dimethylpentane 2,3-Dimethylpropane	40	72	n-Propylamine	48	88	
	43	72 79	n-Propylchloride	50	90	
Dimethylsulphide 1,4-Dioxane	45	79 81	Propylene	52	93	
	45	82	Propyleneoxide	46	83	
Epichlorohydrin			iso-Propylether	44	79	
Ethane	68 51	123	Propyne	42	75	
Ethyl Acetate		93	Toluene	40	73	
Ethyl Alcohol	73	132	Triethylamine	40	73 72	
Ethylamine	53	95	Trimethylamine	48	88	
Ethyl Benzene	36	65	Vinylethylether	48	76	
Ethyl Bromide	91	165	o-Xylene	36	65	
Ethyl Chloride	57	103	•	39	65 71	
Ethylcyclopentane	40	72	m-Xylene	39 39	7 I 7 I	
Ethylene	71	128	p-Xylene	39 41	71	
Ethylenedichloride	66	120	JP-4 (Jet Fuel)	41	13	
Ethyleneoxide	52	94				

NOTES:

- 1. Scaling factors are not FMRC approved.
- 2. Base data source: EEV sensor specification catalog. (EEV claims some data is the result of specific other data is empirically derived.)
- 3. Display = Cal Gas / Factor = % LEL
 - => must be less than 1

TABLE 1 COMBUSTIBLE GAS SCALING FACTORS