

Fig. 1 · Tipo 3730-1

Instruções de montagem e operação

EB 8384-1 PT

Firmware versão 2.1x Edição de Novembro de 2010

Índice

Índice		Págino
1	Instruções de segurança importantes	(
2	Código de produto	7
3	Concepção e princípio de funcionamento.	8
3,1	Dados técnicos .	10
4	Ligação à válvula de comando – peças e acessórios de montagem	12
4.1	Ligação directa	14
4.1.1	Actuador Tipo 3277-5	14
4.1.2	Actuador Tipo 3277	16
4.2	Ligação de acordo com IEC 60534-6	18
4.3	Ligação a Válvula de Micro-Caudal Tipo 3510	20
4.4	Ligação a actuadores rotativos.	22
4.4.1	Versão de execução pesada	24
4.5	Amplificador inversor para actuadores de duplo efeito	26
4.5.1	Amplificador inversor (1079-1118 ou 1079-1119).	26
4.6	Ligar posicionadores com caixas de aço inoxidável.	28
4.7	Função de purga de ar para actuadores de simples efeito.	28
4.8	Peças e acessórios de montagem	29
5	Ligações.	32
5.1	Ligações pneumáticas.	32
5.1.1	Manómetros de pressão de sinal	32
5.1.2	Pressão de admissão.	32
5.2	Ligações eléctricas	33
5.2.1	Mudar amplificador	35
6	Operação	36
6.1	Comandos do operador.	36
7	Arranque.	. 37
7.1	Definir restrição de caudal Q.	38
7.2	Adaptar a visualização.	38
7.3	Introduzir o sentido de abertura.	38
7.4	Definir outros parâmetros	39
7.5	Inicialização.	39
7.6	Falhas.	. 41
7.7	Calibragem do ponto zero.	41
7.8	Restaurar	. 42

7.9	Regulação manual	42
8	Lista de códigos	43
9	Manutenção	47
10	Manutenção de equipamentos protegidos contra explosão.	47
11	Dimensões em mm.	48
	Cartificados da testa	50

Nota:

Estas Instruções de Montagem e Operação EB 8384-1 PT são válidas para posicionadores com versões de firmware de 2.10 a 2.19. A mais recente edição destas instruções, detalhando a versão de firmware e as modificações comparando com a versão anterior, está disponível na Internet em http://www.samson.de.

Revisão no firmware posicionador comparando com a versão anterior					
Versão anterior	Nova				
2.02 2.10					
Nova função de restauro no Código PO, consulte a secção 7.8					
	Nova função de regulação manual no Código P1, consulte a secção 7.9				
2.10	2.11				
	Modificações internas				

1 Instruções de segurança importantes

Para sua própria segurança, siga estas instruções relacionadas com a montagem, arranque e operação do posicionador:

O posicionador só pode ser montado, iniciado ou operado por pessoal treinado e experimentado familiarizado com o produto.

De acordo com estas Instruções de Montagem e Operação, o pessoal treinado refere-se a indivíduos que são capazes de avaliar o trabalho que lhes foi atribuído e reconhecer os possíveis perigos devido à sua formação especializada e ao seu conhecimento e experiência em relação aos padrões aplicáveis.

As versões protegidas contra explosão deste posicionador só podem ser operadas por pessoal que assistiu a formação especial ou instruções ou que esteja autorizado a trabalhar com equipamentos protegidos contra explosão em áreas perigosas. Consulte a seccão 10.

Quaisquer perigos que possam ser causados pelo fluído do processo, pela pressão de funcionamento, pelo sinal de pressão ou por peças móveis da válvula de comando devem ser evitados através de medidas apropriadas.

Se forem produzidos movimentos ou forças inadmissíveis no actuador em resultado da pressão de admissão, esta deve ser restringida através de um equipamento de redução de pressão adequado.

Para evitar danos em qualquer equipamento, aplica-se igualmente o seguinte:

Não opere o posicionador com a parte de trás/abertura de ventilação virada para cima. A abertura de ventilação não deve ser vedada quando o posicionador é instalado no local.

Abertura de ventilação

São assumidos o transporte e armazenamento apropriados.

Não ligue à terra equipamento eléctrico de soldadura perto do posicionador.

Nota: O equipamento com uma marca CE satistaz os requisitos das Directivas 94/9/EC (ATEX) e 89/336/EEC (EMC). A declaração de conformidade está disponível sob pedido.

2 Código de produto

• '																		
Código de produto	Tipo	3730-1	Х	X	0	0	0	0	0	0	0	Х	0	0	X	0	0	0
Protecção contra explosão																		
Sem			0															
II 2 G EEx ia IIC T6 e II 2 D IP 65 T 80 °C ac. com ATEX			1															
Ex ia/Ex n ac. com FM/CSA			3															
(E) 3 G EEx nA/nL T6 e 3 D P 65 T 80 °C ac. com ATEX			8															
Opção: Fim de curso indutivo				_														
Sem Com Tipo SJ2-SN				0														
Material da caixa												-						
Alumínio standard Aço inoxidável 1.4581												0						
Aplicações especiais																		
Sem Compatível com pintura Exaustão de ar com ligação ¼ NPT, parte de tro	ás da														0 1 2			
caixa selada do posicionador																		
Versão especial																^	۸	۸
Sem																0	0	0

3 Concepção e princípio de funcionamento

O posicionador electropneumático é montado em válvulas de comando pneumático e é utilizado para atribuir a posição da válvula (variável x controlada) para o sinal de comando (variável w de referência). O sinal de comando CC recebido de uma unidade de comando é comparado com o curso ou ângulo de rotação da válvula de comando, e é emitido uma sinal de pressão (variável y de saída).

O posicionador está desenhado de acordo com os acessórios correspondentes para ligação directa a Actuadores Tipo 3277 ou para ligação a actuadores de acordo com IEC 60534-6 (NAMUR).

Adicionalmente, é necessário um volante de acoplamento incluído nos acessórios para transferir o movimento rotativo para actuadores rotativos, de acordo com VDI/VDE 3845.

Os actuadores rotativos sem mola necessitam de um amplificador inversor acessório para permitir o funcionamento alimentado em qualquer sentido.

O posicionador consiste basicamente num sistema sensor de curso que funciona proporcionalmente à resistência, um modulo i/p analógico com

amplificador a jusante e uma unidade electrónica com um microprocessador. O posicionador é instalado com dois fins de curso de software reguláveis como standard para indicar as posições finais da válvula.

A posição de válvula é transmitida é transmitida como um movimento de curso linear ou ângulo de rotação através da alavanca de recolha e sensor de curso (2) para um controlador PD analógico (3). Simultaneamente, um conversor A/D (4) transmite a posição da válvula ao micro-processador (5). O controlador PD compare esta posição actual com

4 para o sinal de comando 20 mA CC (variável de referência) depois de ter sido convertido pelo conversor A/D (4).

No caso de desvio do sistema, o funcionamento do conversor i/p (6) é alterado, pelo que o actuador (1) é enchido ou ventilado através do amplificador de capacidade de ar a jusante (7). Isto faz com que o membro de fecho da válvula de comando se mova para a posição determinada pela variável de referência.

O amplificador de capacidade de ar pneumático (7) e o regulador de pressão (8) são fornecidos com ar de admissão. É utilizado um regulador intermédio de caudal (9) com definições fixas para purgar o posicionador, garantindo também um funcionamento

sem problemas do amplificador pneumático. O sinal da pressão de saída fornecido pelo amplificador pode ser limitado a 2,4 bar activando

o parâmetro P9.

A restrição de caudal Q (10) é utilizada para optimizar o posicionador adaptando-o ao tamanho do actuador.

Função de paragem rápida:

O actuador pneumático é completamente enchido com ar ou ventilado assim que a variável de referência desce abaixo de 1 % ou ultrapassa 99 % (consulte a definição das posições finais nos parâmetros P10 e P11).

3,1 Dados técnicos

Posicionador	
Curso, ajustável	Ligação directa ao Tipo 3277: 3,6 a 30 mm Ligação de acordo com IEC 60534-6: 3,6 a 200 mm ou 24° a 100° com actuadores rotativos
Intervalo de curso	Ajustável dentro do curso/ângulo de rotação inicializado; o curso pode ser limitado a ¹⁵ no máximo
Variável de referência w	Intervalo de sinal de 4 a 20 mA · Equipamento com dois fios, protecção contra inversão de polaridade, intervalo de divisão de 4 a 11,9 mA e 12,1 a 20 mA, limite de destruição estática 100 mA.
Corrente mínima	3,7 mA
Impedância de carga	6V (correspondente a 300 a 20 mA)
Ar de admissão Qualidade do ar de acordo com ISO 8573-1	Pressão de admissão de 1,4 a 7 bar (20 a 105 psi), Tamanho e densidade máxima de partículas: Classe 4 · Conteúdo de óleo: Classe 3, ponto de condensação de pressão: Classe 3 ou pelo menos 10 K abaixo da temperatura ambiente mais baixa esperada
Pressão de sinal (saída)	O bar até pressão de admissão, limitável a aproximadamente 2,4 bar por software
Característica	Selecção: 1 característica para válvulas de globo, 8 características para ângulo de abertura
Histerese	1%
Sensibilidade	0,1 %
Tempo de curso	< 0,5 s para inicialização não permitida, adaptação sobre restrição de caudal Q
Sentido de acção	w/x reversivel
Consumo de ar, estacionário	Independente da pressão de admissão aprox. 110 l _v /h
Capacidade de saída de ar Actuador pressurizado Actuador ventilado	A p = 6 bar: 8,5 m _{x3} /h, a p = 1,4 bar: 3,0 m _{x3} /h $K_{Vmax(20^{\circ}C)} = 0,09$ ap = 6 bar: 14,0 m _{x3} /h, a p = 1,4 bar: 4,5 m _{x3} /h $K_{Vmax(20^{\circ}C)} = 0,15$
Temperatura ambiente permitida	-20 a +80 °C, com passa cabos metólico -45 a +80 °C Os limites de EC Type Examination Certificate aplicam-se adicionalmente a equipamentos protegidos contra explosão.
Influências	Temperatura: 0,15 %/10 K Ar de admissão: Nenhuma Vibração: 0,25 % até 2000 Hz e 4 g de acordo com IEC 770
Electromagnético compatibilidade	Em conformidade com os requisitos específicados em EN 61000-6-2, EN 61000-6-3 e NAMUR Recomendação NE 21
Protecção contra explosão	
Grau de protecção	IP 66 / NEMA 4X
Utilizar em sistemas instrumentais seguros em conformidade com IEC 61508	Adequado para utilizar em aplicações relevantes seguras até SIL 2 (equipamento único) e SIL 3 (com configuração redundante), paragem de segurança numa variável de referência de 0 mA.
Materiais	Alumínio fundido EN AC-Al Si 12(Fe) (EN AC-44300) de acordo com DIN EN 1706, revestimento cromado e plástico; Peças exteriores: Aço inoxidável 1.4571 e 1.4301
Peso	Aprox. 1 kg

Contactos binários	Dois fins de curso de software com limites configuráveis (incrementos de 0,5 %), protecção contra inversão de polaridade, flutuação						
Estado de sinal Sem resposta: Resposta:	Sem protecção contra explosão Condutor (R = 348 Não condutor	Versão protegida contra explosão 2,1 mA 1,2 mA					
Tensão de funcionamento	Para ligação com entrada binária do PLC de acordo com EN 61131, P _{max} = 400 mW	Apenas para ligação ao conversor de sinal NAMUR de acordo com EN 60947-5-6					
Opção: Fim de curso indutivo							
Detector de proximidade SJ2-SN Para ligar ao amplificador de comutação de acordo com EN 60947-5-6. Pode ser utilizado em combinação com um fim de curso por software.							

Ligação à válvula de comando - peças e acessórios de montagem

O posicionador pode ser ligado directamente a um Actuador SAMSON Tipo 3277 ou, de acordo com IEC 60534-6 (NAMUR), a válvulas de comando com arcadas fundidas ou arcadas de coluna, bem como a actuadores rotativos, de acordo com VDI/VDE 3845.

Para ligar a vários actuadores, são necessárias as peças e acessórios de montagem correspondentes. Estes são listados por números de encomenda nas Tabelas 1 a 5.

Na ligação do posicionador, é importante respeitar a correspondência entre as posições da alavanca e do pino de acordo com os cursos listados nas tabelas de cursos.

O curso actual da válvula que pode ser conseguido é restringido pela posição do pino utilizada e adicionalmente pela compressão da mola do actuador necessária.

O intervalo do curso listado nas tabelas de cursos só pode ser conseguido se o intervalo nominal estiver definido como MAX.

O posicionador está equipado de fábrica com a alavanca M (posição de pino 35).

Nota: Se a alavanca M montada de fábrica (posição de pino 35) for substituída, a nova alavanca montada deve ser movida completamente uma vez nos dois sentidos para a adaptar à alavanca de medição interna.

Ligação à válvula de comando – peças e acessórios de montagem

Tabelas de curso

Nota: A glavanca M está incluída no fornecimento.

As alavancas S, L, XL para ligação de acordo com IEC 60534-6 (NAMUR) estão disponíveis como acessórios (Tabela 3, página 30).

Ligação directa a Actuadores Tipo 3277-5 e Tipo 3277

Tamanho do actuador	Curso nominal	Intervalo de regulação no posicionador		Necessário	Atribuído	
[cm ²]	[mm]	Mín.	Curso	Max.	alavanca	posição do pino
120	7,5	5,0 a	25,0	М	25	
120/240/350	15	7,0	а	35,0	М	35
355/700	30	10,0	а	50,0	М	50

Ligação de acordo com IEC 60534-6 (ligação NAMUR)

Válvulas SAMSON/Actuador T	Outras vo	álvulas/actuado	res	Necessário		
Tamanho do actuador	Curso nominal	rso nominal				Atribuído posição do pino
[cm ²]	[mm]	Mín.	Curso	Máx.	alavanca	posição do pino
60 e 120 com Tipo 3510	7,5	3,6	a	18,0	S	17
120	7,5	5,0 a	25,0	М	25	
120/240/350	15	7.0		25.0	.,	25
700	7,5	7,0	a	35,0	М	35
700	15 e 30	10,0	a	50,0	М	50
1000/1400/2800	30	14,0	a	70,0	L	70
1000/1400/2800	60	20,0	a	100,0	L	100
1400/2800	120	40,0	a	200,0	XL	200

Ligação a actuadores rotativos de acordo com VDI/VDE 3845

Actuadores rotativos				Necessário	Atribuído
Mín. Á	alavanca	posição do pino			
24	a	100°		М	90°

4.1 Ligação directa

4.1.1 Actuador Tipo 3277-5

Consulte a Tabela 1 na página 29 para ver as peças de montagem e os acessórios necessários com os respectivos números de encomenda.

Consulte a tabela de cursos na página 13!

Actuador com 120 cm²

Dependendo do tipo de ligação do posicionador, a pressão do sinal é encaminhada para a esquerda ou para a direita da arcada através de um orifício para a membrana do actuador. Dependendo da acção de segurança do actuador "Actuador com haste para fora" ou "Actuador com haste para fora" ou "Actuador com haste para dentro" (a válvula abre ou fecha se o ar de admissão falhar), a placa de comutação (9) deve ser ligada primeiro à arcada do actuador. Alinhe a placa de comutação com o símbolo correspondente para ligação à esquerda ou à direita, de acordo com a marca (olhando para a placa de comutação).

- Monte a placa de ligação (6) ou o suporte do manómetro (7) com os manómetros no posicionador, certificando-se que as duas juntas (6.1) estão encaixadas correctamente.
- Remova o bujão de exaustão (4) na parte de trás do posicionador e feche a saída da pressão de sinal "Output 38" na placa de ligação (6) ou no suporte do manómetro (7) com o tampão (5) incluído
- nos acessórios.
- Coloque o dispositivo de arraste (3) na haste do actuador, alinhe e aperte firmemente para que o parafuso de montagem fique localizado na ranhura da haste do actuador.
- Monte a placa da cobertura (10) com o lado estreito da abertura de corte (Fig. 4, lado esquerdo)

- apontando para o ligação da pressão de sinal. Certifique-se que a junta plana (14) aponta para a arcada do actuador
- Curso de 15 mm: Mantenha o pino transmissor (2) na alavanca M (1) na parte de trás do posicionador e na posição de pino 35 (estado indicado).
 Curso de 7,5 mm: Remova o pino transmissor (2) da posição de pino 35, reposicione-o no orifício da posição de pino 25 e aperte firmemente.
- 6. Insira a junta de fecho (15) na ranhura da caixa do posicionador.
- 7. Coloque o posicionador na placa de cobertura (10) de modo a que o pino transmissor (2) assente sobre o dispositivo de arraste (3). Ajuste a alavanca (1) em conformidade e abra a cobertura do posicionador para suportar o veio do posicionador em posição na cobertura ou no comutador (Fig. 14). A alavanca (1) deve assentar no dispositivo de arraste com a força da mola. Monte o posicionador na tampa de cobertura (10) utilizando os dois parafusos de fixação. Durante a instalação, certifique-se que a junta (10.1) é inserida no orifício da tampa intermédia.
- Monte a tampa (11) no outro lado.
 Certifique-se o bujão de exaustão aponta para baixo quando a válvula de comando é instalada para permitir que a água condensada acumulada seja drenada.

4.1.2 Actuador Tipo 3277

Consulte a Tabela 2 na página 30 para ver as peças de montagem e os acessórios necessários com os respectivos números de encomenda.

Consulte a tabela de cursos na página 13!

Actuadores com 240 a 700 cm²

Monte o posicionador na arcada tal como é indicado na Fig. 5. A pressão de sinal é encaminhada para o actuador sobre o bloco de ligação (12), para actuadores com acção de segurança "Actuador com haste para fora" internamente através de um orifício na arcada da válvula, e para "Actuador com haste para dentro" através da tubagem externa.

- Coloque o dispositivo de arraste (3) na haste do actuador, alinhe e aperte firmemente para que o parafuso de montagem fique localizado na ranhura da haste do actuador.
- Monte a placa de cobertura (10) com o lado estreito da abertura de corte (Fig. 5, lado esquerdo) apontando para a ligação da pressão de sinal. Certifique-se que a junta plana (14) aponta para a arcada do actuador.
- Para actuadores com 355/700 cm², remova o pino transmissor (2) na alavanca M (1) na parte de trás do posicionador na posição de pino 35, posicione no orifício para a posição de pino 50 e aperte firmemente.
 Para actuadores de 240 e 350 cm² com curso de 15 mm, o pino transmissor (2) permanece na posição de pino 35.
- 4. Insira a junta de fecho (15) na ranhura da caixa do posicionador.
- Coloque o posicionador na placa de cobertura de modo a que o pino transmissor (2) assente no topo do dispositivo de arraste

- (3). Ajuste a alavanca (1) em conformidade e abra a cobertura do posicionador para suportar o veio do posicionador em posição na cobertura ou no comutador (Fig. 14). A alavanca (1) deve assentar no dispositivo de arraste com a força da mola. Monte o posicionador na tampa de cobertura (10) utilizando os dois parafusos de fixação.
- 6. Certifique-se que a ponta da junta (16) projectada na parte lateral do bloco de ligação (12) está posicionada sobre o símbolo do actuador que corresponde ao actuador com acção de segurança "Actuador com haste para fora" ou "Actuador com haste para dentro". Se for necessário, remova os três parafusos de fixação e a tampa. Reposicione depois a junta (16) rodando 180°. A versão anterior do bloco de ligação (Fig. 5, fundo) necessita que a placa de comutação (13) seja rodada de modo a que o símbolo de actuador correspondente aponte para a marca.
- 7. Coloque o bloco de ligação (12) com as juntas associadas contra o posicionador e a arcada do actuador. Aperte-o firmemente utilizando o parafuso de fixação (12.1). Para actuadores com acção de segurança "Actuador com haste para dentro", remova adicionalmente o tampão (12.2) e encaixe na tubagem externa da pressão de sinal.
- Monte a tampa (11) no outro lado.
 Certifique-se o bujão de exaustão aponta para baixo quando a válvula de comando é instalada para permitir que a água condensada acumulada seja drenada.

4.2 Ligação de acordo com IEC 60534-6

O posicionador é ligado à válvula de comando com um suporte NAMUR (10).

Consulte a Tabela 3 na página 30 para ver as peças de montagem e os acessórios necessários com os respectivos números de encomenda.

Consulte a tabela de cursos na página 13!

 Aperte os dois parafusos (14) ao suporte (9.1) do acoplador (9), coloque a placa de arraste (3) no topo e utilize os parafusos (14.1) para apertar.

Tamanho de actuador 2800 cm² e 1400 cm² com curso de 120 mm:

Para um curso de 60 mm ou inferior, aperte a placa de arraste maior (3.1) directamente ao acoplador (9). Para um curso que exceda 60 mm, monte primeiro o suporte (16) e depois a placa de arraste (3) no suporte em conjunto com as porcas (14) e os parafusos (14.1).

 Monte o suporte NAMUR (10) na válvula de comando do seguinte modo: Para ligar à arcada NAMUR, utilize um parafuso M8 (11) e anilha dentada de bloqueio directamente na furação da arcada.

Para ligar a válvulas com arcadas de coluna, utilize duas braçadeiras (15) em redor da arcada.

Alinhe o suporte NAMUR (10) de acordo com a escala gravada para que a ranhura da placa de arraste (3) fique alinhada centralmente com o suporte NAMUR a meio do curso da válvula.

 Monte a placa de ligação (6) ou o suporte do manómetro (7) com os manómetros

- (8) no posicionador, certificando-se que as juntas (6.1) são instaladas correctamente.
- Seleccione o tamanho pretendido da alavanca (1) M, L ou XL e a posição do pino de acordo com o tamanho do actuador e os cursos da válvula listados na tabela abaixo.
 - Se necessitar de uma posição de pino diferente da posição 35 com a alavanca M standard instalada, ou se necessitar de uma alavanca com tamanho L ou XL, proceda do seguinte modo:
- 5. Aperte o pino transmissor (2) no orifício correspondente da alavanca (posição do pino) tal como é indicado na tabela. Utilize apenas o pino transmissor mais longo (2) incluído no kit de montagem. 6. Coloque a alavanca (1) no veio do posicionador e aperte firmemente utilizando uma anilha de pressão

(1.2) e uma porca (1.1).

Nota: Se montou uma alavanca nova (1), deve movê-la uma vez completamente nos dois sentidos.

7. Cologue o posicionador no suporte NAMUR

de modo a que o pino transmissor

(2) assente na ranhura da placa de arrasto

(3,3.1). Ajuste a alavanca (1) em

conformidade.

Aperte o posicionador no suporte NAMUR utilizando os dois parafusos de fixação.

4.3 Ligação a Tipo 3510 Válvula de micro-caudal

O posicionador é ligado à arcada da válvula utilizando um suporte.

Consulte a Tabela 3 na página 30 para ver as peças de montagem necessárias e os acessórios com os respectivos números de encomenda. Consulte a tabela de cursos na página 13!

- Coloque o grampo (3) no conector da haste da válvula, alinhe-o num ângulo recto e aperte firmemente.
- Aperte o suporte (10) à arcada da válvula utilizando dois parafusos (11).
- 3. Monte a placa de ligação (6) ou o suporte do manómetro (7) com os manómetros no posicionador, certificando-se que as duas juntas (6.1) estão encaixadas correctamente.
- Desaperte a alavanca M standard instalada (1) incluindo o pino transmissor (2) do veio do posicionador.
- 5. Coloque a alavanca S (1) e aperte o pino transmissor (2) no orifício para a posição de pino 17.
- Coloque a alavanca S no veio do posicionador e aperte firmemente utilizando uma anilha de pressão (1.2)

e uma porca (1.1).

Mova a alavanca completamente em ambos os sentidos.

7. Coloque o posicionador no suporte (10) de um modo que o pino transmissor deslize para a ranhura do grampo (3).

Regule a alavanca (1) em conformidade.

Aperte o posicionador ao suporte (10) utilizando os dois parafusos.

4.4 Ligação a actuadores rotativos

O posicionador é montado no actuador rotativo utilizando dois pares de suportes duplos.

Consulte a Tabela 4 na página 31 para ver as peças de montagem e os acessórios necessários com os respectivos números de encomenda.

Antes de montar o posicionado no Actuador Rotativo SAMSON Tipo 3278, tem de montar o adaptador associado (5) na extremidade livre do veio do actuador rotativo.

AVISO

Durante a instalação do posicionador, tal como é descrito abaixo, é imperativo que o sentido de rotação do actuador seja respeitado.

- Coloque o dispositivo de arraste (3) na ranhura do veio do actuador ou no adaptador (5).
- Coloque o volante de acoplamento (4) com o lado plano virado para o actuador no dispositivo de arraste (3). Consulte a Fig. 9 para alinhar a ranhura de modo a que coincida com o sentido de rotação

quando a válvula está na posição fechada.

- Aperte o volante de acoplamento e o dispositivo arraste firmemente ao veio do actuador utilizando o parafuso (4.1) e a anilha de pressão (4.2).
- Aperte o par de suportes inferiores (10.1)
 com as dobras apontando para o interior ou
 para o exterior (dependendo do tamanho
 do actuador) da caixa do actuador. Posicione
 o par de suportes superiores (10) e aperte
 firmemente.
- Monte a placa de ligação (6) ou o suporte do manómetro (7) com os manómetros

- ao posicionador, certificando-se que os O-rings estão instalados correctamente.

 Para duplo efeito, actuadores rotativos sem molas, é necessário um amplificador inversor para ligar o posicionador ao actuador, consulte a secção 4.5.

 Desaperte o pino transmissor standard (2) na alavanca M do
- posicionador (1). Utilize o pino transmissor metálico (Ø 5) incluído nos acessórios e aperte firmemente no orifício para a posição de pino a 90°.
 Coloque o posicionador no par de suportes superiores (10) e aperte firmemente. Considerando o
- 7. sentido de rotação do actuador, ajuste a alavanca (1) para que encaixe na ranhura do volante de acoplamento (4) com o seu pino transmissor (consulte a Fig. 9). Deve ser garantido que a alavanca (1) fique paralela com o lado comprido do posicionador quando o actuador está a metade do seu ângulo de rotação. Cole a placa da escala (4.3) no volante de acoplamento de modo a que a ponta da seta indique a
- posição de fechado, para que possa ser lida facilmente quando a válvula está instalada.

4.4.1 Versão de execução pesada

Consulte a Tabela 4 na página 31 para ver as peças de montagem e os acessórios necessários com os respectivos números de encomenda.

Os dois kits de montagem contêm todas as peças de montagem necessárias. Seleccione primeiro o tamanho correcto de actuador. Prepare o actuador e monte o adaptador necessário fornecido pelo fabricante do actuador, se for necessário.

- Monte a caixa (10) no actuador rotativo. No caso da ligação VDI/VDE, coloque espaçadores (11) por baixo, se for necessário.
- Para Actuador Rotativo SAMSON Tipo 3278 e VETEC S160, aperte o adaptador (5) à extremidade livre do veio ou coloque o adaptador (5.1) no veio do Actuador VETEC R. Coloque o adaptador (3) no Actuador Tipo 3278, VETEC S160 e VETEC R. Para a versão VDI/VDE, este passo depende do tamanho do actuador.
- Cole a etiqueta autocolante (4.3) no volante de acoplamento de modo a que a parte amarela do autocolante fique visível na janela da caixa quando a válvula estiver OPEN (ABERTA). As etiquetas autocolantes com símbolos explicativos estão incluídas e podem ser coladas na caixa, se for necessário.
- Aperte firmemente o volante de acoplamento (4) à ranhura do veio do actuador ou adaptador (3) utilizando um parafuso (4.1) e uma anilha de pressão (4.2).
- Desaperte o pino transmissor standard (2) na alavanca M (1) do posicionador. Ligue o pino transmissor (Ø 5) incluído no kit de montagem para a posição do pino a 90°.

- 6. Se for aplicável, monte o suporte do manómetro (7) com manómetros ou, se forem necessárias ligações roscadas de G ¼, a placa de ligação (6), certificando-se que as juntas (6.1) são instaladas correctamente. Para duplo efeito, actuadores rotativos sem molas, é necessário um amplificador inversor para ligar o posicionador ao actuador. Consulte a secção 4.5.
- Para actuadores com um caudal inferior a 300 cm³, instale a restrição aparafusada (n° de encomenda 1400-6964) na saída da pressão de sinal do posicionador (ou na saída do suporte do manómetro ou placa de ligação).
- Coloque o posicionador na caixa (10) e aperte firmemente. Tendo em conta o sentido de rotação do actuador, alinhe a alavanca (1) para que encaixe na ranhura correcta do volante de acoplamento com o seu pino transmissor (Fig. 10).

Sentido oposto aos ponteiros do relógio

Ligação à válvula de comando – peças e acessórios de montagem

4.5 Amplificador inversor para actuadores de duplo efeito

Para utilizar com actuadores de duplo efeito, o posicionador deve ser instalado com um amplificador inversor, por exemplo o Amplificador Inversor SAMSON Tipo 3710 (consulte as Instruções de Montagem

e Operação EB 8392 PT).

Se for utilizado um amplificador inversor diferente (item n° 1079-1118 ou 1079-1119), siga as instruções de montagem descritas na seccão 4.5.1.

4.5.1 Amplificador inversor (1079-1118 ou 1079-1119)

A pressão de sinal de saída do posicionador é conduzida pela saída A1 do amplificador inversor. Uma pressão oposta, que é igual à pressão de admissão pretendida quando é adicionada à pressão em A1, é aplicada na saída A2. Aplica-se a regra A1 + A2 = Z.

Montagem

- Monte a placa de ligação (6) dos acessórios da Tabela 4 no posicionador.
 Certifique-se que os dois O-rings (6.1) estão encaixados correctamente.
- Aperte as porcas especiais (1.3) dos acessórios do amplificador inversor nos orifícios da placa de liaacão.
- 3. Insira a junta (1.2) na ranhura do amplificador inversor e empurre os dois parafusos de orifício especiais (1.1) nos orifícios de ligação A₁ e Z.

- Coloque o amplificador inversor na placa de ligação (6) e aperte firmemente utilizando os dois parafusos especiais (1.1).
- Utilize uma chave de parafusos (8 mm) para apertar os filtros (1.6) nos orifícios de ligação A₁ e Z.

AVISO

A vedação PTFE (1.5) não deve ser desapertada e retirada do amplificador inversor. A junta de borracha (1.4) não é necessária e

A junta de borracha (1.4) não é necessária e pode ser removida quando é utilizada a vedação PTFE.

Ligações do sinal de pressão

A₁: A saída A₁ conduz à ligação da pressão de sinal no actuador que abre a válvula quando a pressão aumenta

A2: A saída A2 conduz à ligação da pressão de sinal no actuador que fecha a válvula quando a pressão aumenta

Ligação do manómetro

A sequência de montagem apresentada na Fig. 12 permanece inalterada. Aperte um suporte de manómetro nas ligações A1 e Z.

Manómetro G1/4 1400-7106 suporte: 1/4 NPT 1400-7107

Manómetros para ar de admissão Z e saída A1 tal como é indicado nas Tabelas 1 a 4.

4.6 Ligar posicionadores com caixas de aco inoxidável

Os posicionadores com caixas de aço inoxidável precisam de peças de montagem que são feitas completamente de aço inoxidável ou sem alumínio.

Nota: Estão disponíveis a placa de ligação pneumática e o suporte do manómetro em aço inoxidável (os números de encomenda estão listados abaixo). Não está disponível uma versão de aço inoxidável do amplificador inversor pneumático.

 Placa de ligação
 G¼
 1400-7476

 (aço inoxidável):
 ¼ NPT
 1400-7477

Manómetro

Apenas em

suporte (aco inoxidável): 1/4 NPT

1400-7108

As Tabelas 1 a 5 (páginas 29 a 31) são aplicadas para ligar posicionadores com caixas de aço inoxidável com as seguintes restrições:

Ligação directa

Podem ser utilizados todos os kits de montagem das Tabelas 1 e 2. O bloco de ligação não é necessário. A versão de aço inoxidável da placa de ligação pneumática encaminha o ar internamente para o actuador.

Ligação de acordo com IEC 60534-6 (arcada NAMUR ou ligação a arcadas de coluna)

Podem ser utilizados todos os kits de montagem da Tabela 3. Placa de ligação em aço inoxidável.

Ligação a actuadores rotativos Podem ser utilizados todos os kits de montagem da Tabela 4 excepto para execução pesada. Placa de ligação em aço inoxidável.

4.7 Função de purga de ar para actuadores de simples efeito

O ar de exaustão do posicionador é distribuído para a câmara de molas do actuador para proporcionar protecção contra corrosão dentro do actuador. Deve respeitar o sequinte:

Ligação directa ao Tipo 3277-5 (haste para fora FA/haste para dentro FE) A função de purqa de ar é fornecida automaticamente.

Ligação directa ao Tipo 3277, 240 a 700 cm² FA: Remova o tampão 12.2 (Fig. 5 na página 17) no bloco de ligação e efectue uma ligação pneumática à câmara de molas no lado ventilado.

AVISO

O método descrito não se aplica a blocos de ligação antigo em alumínio com revestimento de tinta em pó. Neste caso, siga as instruções de ligação descritas abaixo em "Ligação de acordo com IEC 60534-6 (arcada NAMUR ou ligação a arcadas de coluna) e a actuadores rotativos".

FE: A função de purga de ar é fornecida automaticamente.

Ligação de acordo com IEC 60534-6 (arcada NAMUR ou ligação a arcadas de coluna) e actuadores rotativos O posicionador necessita de uma porta adicional para a ventilação que pode ser ligada na tubagem. É utilizado um adaptador disponível como acessórios para este fim:

Porca de empanque G¼ 0310-2619 (M20 x 1.5): ¼ NPT 0310-2550

AVISO

O adaptador utiliza uma das ligações M20x1,5 na caixa, o que significa que só pode ser instalado um passa cabos. Se forem utilizados outros acessórios da válvula que ventilam o actuador (por exemplo, electroválvula, amplificador de caudal, válvula de exaustão rápida), este ar de exaustão deve ser incluído também na função de purga. A ligação ao posicionador através do adaptador deve ser protegida com uma válvula de verificação, por exemplo, válvula de verificação G 1/4 (n° de encomenda 8502-0597) montada na tubagem. Caso contrário, a pressão na caixa do posicionador aumenta acima da pressão ambiente e danifica o posicionador quando os componentes de ventilação respondem subitamente.

4.8 Peças e acessórios de montagem

Tabela 1 · Ligação d	N° de encomenda		
Peças de montagem	Peças de montagem para actuadores até 120 cm²		1400-7452
	Placa de comutação (antiga) para Actuador Tipo 3277-5xxxxxx.00 (antiga	o)	1400-6819
	Placa de comutação nova para Actuador Tipo 3277-5xxxxxx.0 (novo) 1)		1400-6822
Acessórios para	Placa de ligação, por exemplo para ligação adicional de uma electroválvu	1400-6820	
actuador	Placa de ligação (antiga) para Actuador Tipo 3277-5xxxxxxx.00 (antigo) 1	1400-6821	
	Placa de ligação nova para Actuador Tipo 3277-5xxxxxxx.01 (novo) 1)	1400-6823	
	N. I.b (O	G1/4	1400-7461
	Placa de ligação (6)	1/4 NPT	1400-7462
Acessórios	_	G1/4	1400-7458
para posicionador	Suporte de manómetro (7)	1/4 NPT	1400-7459
	Kit de montagem do manómetro (8)	Aço inoxidável/latão	1400-6950
	até um máx. de 6 bar (saída e admissão)	Aço inoxidável/aço inoxidável	1400-6951

Só podem ser utilizadas as novas placas de comutação e de ligação com os novos actuadores (Índice 01).
 As placas antigas e novas não são intermutáveis.

Ligação à válvula de comando – peças e acessórios de montagem

Tabela 2 · Ligação directa Tipo 3277 (Fig. 5)								
Peças de montagem	Montado em actuadores de 240, 350, 355, 700 cm ²							
		0.40	Aço	1400-6444				
	Necessária tubagem com encaixe para parafusos - para acção de segurança "Actuador com haste para dentro" - para purga de ar da câmara superior da membrana	240 cm ²	Aço inoxidável	1400-6445				
		050 0	Aço	1400-6446				
		350 cm ²	Aço inoxidável	1400-6447				
		355 cm ² /	Aço	1400-6448				
Acessórios		700 cm ²	Aço inoxidável	1400-6449				
		G14/	1400-8811					
	Bloco de ligação com juntas e parafuso	1/4 NPT	1400-8812					
	Kit de montagem do manómetro (8) até um máx. de 6 bar (saída e admissão)	Aço inoxidável/latão Aço inoxidável/aço inoxidá	1400-6950 vel 1400-6951					

Tabela 3 · Ligação a arcadas NAMUR ou válvulas de comando com arcadas de coluna (diâmetro de coluna de 20 a 35 mm) de acordo com IEC 60534-6 (Figs. 6 e 7)							
Curso em mm	Alavanca	Para actuador		N° de encomenda			
7.5	S	Actuador Tipo 3271-5 com 60/120 cm² em Válvula Tipo 3510 (Fig. 7)		1400-7457			
5 a 50	M 1)	Actuadores de outros fabricantes e Tipo 3271 com 120 a 700 cm ²		1400-7454			
14 a 100	L	Actuadores de outros fabricantes e Tipo 3271, versão 1400-60 versão		1400-7455			
40 a 200	XL	Actuadores de outros fabricantes e Tipo 3271, versão 1400-120 e 2800 cm² com curso de 120 mm					
		Actuador Tipo 3271, versões 1400-120 e 2800 cm² com curso de 30 ou 60 mm					
30 ou 60	L	Suportes de montagem para actuadores lineares Emerson e Masoneilan					
		Adicionalmente, é necessário um kit de montagem de acordo com IEC 60534-6 dependendo do curso. Consulte a fila acima.					
			G 14/	1400-7461			
	Placa de ligação (6)		1/4 NPT	1400-7462			
		_	G14/	1400-7458			
Acessórios	Suporte de	³/ _{4 NPT}	1400-7459				
		Kit de desmontagem do manómetro (8) _Aço inoxidável/latão Aço inoxidável/aço inoxidável Aço inoxidável/aço inoxidável					

A alavanca M é montada no modelo básico (incluída no fornecimento do posicionador)

Ligação à válvula de comando – peças e acessórios de montagem

Tabela 4 · Ligação	abela 4 · Ligação a actuadores rotativos (Figs. 8 e 9)		
Monlagem peças	Ligação de acordo com VDI/VDE 3845, nível de fixação 2, versão com suporte de aço CrNiMo		1400-7448
	Ligação para SAMSON Tipo 3278 com 160/320 cm², suporte de aço CrNiMo		1400-7614
	Ligação para Camflex II		1400-9120
	Ligação de acordo com VDI/VDE 3845, nível de fixação 2, versão de execução pesada		
	Ligação de acordo com VDI/VDE 3845, nível de fixação 1, versão de execução pesada		1400-9526
	Ligação para SAMSON Tipo 3278 com 160 cm² e VÉTEC Tipos S160, R e M, versão de execução pesada		1400-9245
	Ligação para SAMSON Tipo 3278 com 320 cm² e VETEC Tipos S320, versão de execução pesada		1400-5891 e 1400-9526
	Ligação para Air Torque 10 000, versão de execução pesada		1400-9542
Acessórios	Placa de ligação (6)	G 14/	1400-7461
		1/4 NPT	1400-7462
	Suporte de manómetro (7)	G14/	1400-7458
		1/4 NPT	1400-7459
	Kit de desmontagem do manómetro (8) até um máx. de 6 bar (saída e admissão)	Aço inoxidável/latão Aço inoxidável/aço inoxidáve	1400-6950 1 1400-6951

Tabela 5 · Acessórios gerais			N° de encomenda	
Acessórios	Amplificador inversor pneumático para actuadores de duplo efeito		Tipo 3710	
	Passa cabos M20 x 1,5, latão niquelado		1890-4875	
	Adaptador M20 x 1,5 para ½ NPT, alumínio		0310-2149	
	Kit de montagem posterior para fim de curso indutivo 1 x SJ2-SN		1400-9735	
	Placa de cobertura com lista de parâmetros e instruções de operação	DE/EN (estado indicado) 1990-7	DE/EN (estado indicado) 1990-7930	
		EN/ES	1990-8212	
		EN/FR	1990-8132	

5 Ligações

5.1 Ligações pneumáticas

AVISO

As roscas na caixa do posicionador não são desenhadas para ligação directa de ar!

As juntas dos parafusos devem ser apertadas à placa de ligação, ao bloco de montagem do manómetro ou ao bloco de ligação dos acessórios. As ligações de ar são desenhadas opcionalmente com um orifício com rosca de ¼ NPT ou G ¼

Podem ser utilizados encaixes normais para tubos metálicos e de cobre ou bracadeiras plásticas.

Nota: O ar de admissão deve ser seco e sem óleo ou poeiras. As instruções de manutenção para pontos de redução de pressão a montante devem ser respeitadas.

Ventile todos os tubos de ar e mangueiras cuidadosamente antes de os ligar.

Se o posicionador estiver ligado directamente ao Actuador Tipo 3277, a ligação da pressão de saída do posicionador ao actuador é fixa. Para ligação de acordo com IEC 60534-6 (NAMUR), a pressão de sinal pode ser encaminhada para o topo ou para o fundo da câmara da membrana do actuador, dependendo da acção de segurança do actuador "Actuador com haste para fora" ou "Actuador com haste dentro".

Para actuadores rotativos, aplicam-se as especificações de ligação do fabricante.

5.1.1 Manómetros de pressão de sinal

Para monitorizar o ar de admissão (Admissão) e a pressão de sinal (Saída), recomendamos a ligação de manómetros (consulte acessórios nas Tabelas 1 a 5).

5.1.2 Pressão de admissão

A pressão do ar de admissão necessária depende da gama de pressão e do sentido de funcionamento do actuador (acção de segurança). A gama de pressão está registada na chapa de identificação como gama de mola ou gama de pressão de sinal. O sentido de acção está marcado com FA ou FE, ou com um símbolo.

Actuador com haste para fora FA (Air to open ATO)

Posição de segurança "Valve Closed" (para válvulas de globo e de ângulo):

Pressão de admissão necessária = Valor superior da qama de pressão + 0,2 bar, mínimo 1,4 bar.

Actuador com haste para dentro FE (Air to close ATC)

Posição de segurança "Valve Open" (para válvulas de globo e de ângulo): Para válvulas de fecho hermético, o sinal de pressão máximo pst_{max} é calculado do seguinte modo:

р р

 $pst_{max} = F + d \qquad [bar]$

d = Diâmetro de sede [cm]p = Pressão diferencial na válvula [bar]

A =Área da membrana do actuador [cm²]

F = Gama superior de pressão do actuador [bar]

Se não existirem especificações, calcule do sequinte modo:

Pressão de admissão necessária = Valor superior da gama de pressão + 1 bar.

Nota: A pressão de sinal na saída (Saída 38) do posicionador pode ser limitada a aproximadamente 2,4 bar definindo o parâmetro P9 = ON.

5.2 Ligações eléctricas

PFRIGO

Risco de choque eléctrico e/ou formação de uma atmosfera explosiva!

 Para a instalação eléctrica, respeite os regulamentos electrotécnico relevante e os regulamentos de prevenção de acidentes que se aplicam no país e utilização.

AVISO

- Respeite a atribuição de bornes! Trocar a atribuição dos bornes
 - eléctricos pode fazer com que a protecção contra explosões fique inactiva!
- Não desaperte parafusos esmaltados na ou dentro da caixa.
- Os valores máximos permitidos especificados nos certificados de exame do tipo EC nacionais aplicam-se quando interliga equipamento eléctrico intrinsecamente seguro (U_i ou U_o; I_i ou I_o; P_i ou P_o; C_i ou C_o, e I_i ou I_o).

Seleccionar cabos e fios:

Para instalar e seleccionar cabos e fios, bem como para criar vários circuitos intrinsecamente seguros num cabo multifilar, respeite os regulamentos de instalação válidos no país de utilização. O diâmetro de um fio individual num condutor entrançado não deve ser inferior a 0,1 mm. Proteja as extremidades do condutor contra remendos, utilizando por exemplo ponteiras nas extremidades.

Quando são utilizados dois cabos separados para a ligação, pode ser instalado um passa cabos adicional.

Isole as entradas de cabos não utilizadas com tampões.

Os equipamentos utilizados em temperatura ambiente abaixo de -20 °C devem ser instalados com passa cabos metálicos.

Equipamento para utilizar na zona 2/zona 22

Em equipamento operado com um tipo de protecção EEx nA II (equipamento anti-chispa) Ex nL (equipamento limitado em termos energéticos), os circuitos podem ser ligados, interrompidos ou comutados quando estão energizados apenas durante a instalação, manutenção ou reparação.

O equipamento ligado a circuitos limitados em termos energéticos com tipo de protecção Ex nL (equipamento limitado em termos energéticos) pode ser comutado em condições normais de funcionamento.

Os valores máximos permitidos especificados nos certificados nacionais de protecção contra explosão também se aplicam quando interliga o equipamento com circuitos limitados em termos energéticos no tipo de protecção Ex nl. IIC/IIB.

Entradas de cabos

Entrada de cabo com passa cabos M20x1,5, área de fixação de 6 a 12 mm.

Existe um segundo orifício roscado de M20x1,5 na caixa que pode ser utilizado para ligação adicional, quando for necessário.

Os bornes de parafuso estão desenhados para secções transversais de 0,2 a 2,5 mm². Aperte pelo menos 0,5 Nm.

Os fios da variável de referência devem ser ligados aos bornes 11 e 12 localizados na caixa. Utilize apenas uma fonte de energia!

AVISO

- A ligação incorrecta de uma fonte de tensão de cerca de 7 V (ou cerca de 2 V quando é ligada ao pólo incorrecto) por erro pode danificar o posicionador.
- A corrente mínima para o posicionador é de 3,7 mA. Não deve ser interrompida desnecessariamente durante mais de dois minutos.

Em geral, não é necessário ligar o posicionador a um condutor equipotencial. Se no entanto for necessário, este condutor pode ser ligado dentro do equipamento.

Para o funcionamento de fins de curso nos
Posicionadores Tipo 3730-11/-13/-18, os amplificadores
de comutação que cumprem a norma
EN 60947-5-6 dever ser ligados aos bornes
41/42 e 51/52 no circuito de saída.
Se o posicionador tiver de ser instalado em áreas
perigosas, devem ser respeitados os regulamentos
relevantes.

Consulte a Fig. 13 sobre atribuição de bornes.

AVISO

A variável de referência mínima permitida não deve cair abaixo de 3,7 mA para o funcionamento do posicionador.

Acessórios:

Passa cabos plástico M20x1,5:

- Preto N° de encomenda 8808-1011
 - Azul N° de encomenda 8808-1012

 Latão niquelado № de encomenda 1890-4875 – Aço inoxidável 1 4305

N° de encomenda 8808-0160

Adaptador M20 x 1,5 para ½ NPT:

- Alumínio, pintado com pó

N° de encomenda 0310-2149

- Aco inoxidável N° de encomenda 1400-7114

5.2.1 Amplificador de comutação

Para operar os fins de curso, os amplificadores de comutação devem ser ligados no circuito de saída. Para assegurar a fiabilidade da operação do posicionador, os amplificadores devem estar em conformidade com EN 60947-5-6.
Se o posicionador tiver de ser instalado em áreas perigosas, devem ser respeitados os regulamentos relevantes

Para aplicações em áreas seguras (áreas não perigosas), os fins de curso pode ser interligados directamente à entrada binária do PLC de acordo com IEC 61131. Isto aplica-se ao intervalo de funcionamento standard para entradas digitais, de acordo com a Cláusula 5.2.1.2 de IEC 61131-2 com a tensão nominal de 24 V CC.

6 **Funcionamento**

O posicionador é operado sobretudo com o botão rotativo. A restrição de caudal deve ser configurada primeiro para adaptar o fornecimento de ar.

Comandos do operador 6.1

Botão rotativo

para seleccionar um código de Rode o botão parâmetro (PO a P16) e prima depois para confirmar o código de parâmetro seleccionado.

Se pretende alterar o valor de um parâmetro, rode o botão para seleccionar a válvula pretendida. Prima depois o botão para confirmar o valor.

AVISO

Os códigos de parâmetros que tiverem sido alterados são primeiro quardados na EEPROM (protegida contra falhas de corrente) quando o visor regressa ao modo de indicação de estado. Rode o botão até ao Código PO ou aquarde três minutos para que o visor regresse automaticamente. O código do parâmetro não é quardado permanentemente desde que o ícone apareça no topo do visor.

Nota: O posicionador tem de ser reinicializado depois de alterar os códigos de parâmetros P2, P3, P4 e P8.

Restrição de caudal Q

A restrição de caudal é utilizada para adaptar o fornecimento de ar ao tamanho do actuador. São possíveis duas definições fixas dependendo do modo como o ar é encaminhado para o actuador. Consulte a secção 7.1 para obter mais detalhes.

Visor

O visor LC apresenta os ícones que são atribuídos a códigos e funções. O gráfico de barras indica o desvio do sistema que depende do sinal (+/-) e da válvula. Aparece uma barra por cada 1 % de desvio do sistema.

Se o posicionador não for inicializado, a posição da alavanca em graus em relação ao eixo longitudinal é indicada em vez do desvio do sistema. Uma barra corresponde

aproximadamente a um ângulo de 5°.

Se o ícone de falha aparecer no visor, rode o botão até que apareça ERR para ver o código de erro de EO a E15. Consulte a secção 7.6 para obter detalhes.

7 Arranque

AVISO!

Não efectue um arranque quando o processo está em execução. Ao aplicar ar de admissão e sinal de comando eléctrico, a válvula de comando pode deslocar-se ao longo de todo o seu curso/ângulo de rotação, dependendo da definição.

Ligue o ar de admissão (Admissão 9). Aplique a variável de referência eléctrica de 4 a 20 mA (bornes 11 e 12).

Para a maioria das aplicações, o posicionador está pronto para funcionar com as suas pré-definições, desde que esteja instalado correctamente.

O posicionador precisa apenas de ser inicializado depois de a restrição de caudal ter sido definida e depois de a posição de segurança ter sido determinada.

Nota: O posicionador tem uma função para monitorizar o intervalo de trabalho.

Se a alavanca se mover para muito perto da paragem mecânica (risco de dano mecânico), o posicionador ventila o actuador e a válvula move-se para a sua posição de segurança (S visualizado em conjunto com o código de erro E8 ou E9).

Neste caso, verifique a ligação do posicionador. Apague o código de erro visualizado utilizando RST (consulte a secção 7.6.)

Definir a restrição de caudal Q 7.1

A restrição de caudal Q é utilizada para adaptar o fornecimento de ar ao tamanho do actuador.

Os actuadores com tempo de curso < 1 s, por exemplo actuadores lineares com uma área efectiva inferior a 240 cm², necessitam de um rácio de caudal de ar restringido (MIN).

Actuadores com um tempo de curso de

ls não necessitam que o rácio de caudal de ar seja restringido (MAX).

A posição da restrição de caudal Q depende do modo como a pressão de sinal é encaminhada para o actuador em actuadores SAMSON:

A posição "SIDE" aplica-se a actuadores com uma toma de pressão lateral, por exemplo, Tipo 3271 -5. A posição "BACK" aplica-se a actuadores com uma toma de pressão traseira, por exemplo, Tipo 3277 -5.

A posição de restrição "SIDE" aplica-se sempre para actuadores de outros fabricantes.

Resumo· Posição da restrição de caudal*						
Sinal pressão	Curso tempo	<ls< td=""><td>ls</td></ls<>	ls			
Ligação lateral		MIN SIDE	MAX SIDE			
Ligação posterior		MIN BACK	MAX BACK			

^{*} As posições intermédias não são permitidas

Nota: O posicionador tem de ser inicializado de novo depois de a posição da restrição ter sido alterada.

7.2 Adaptar a visualização

A representação de dados no visor do posicionador pode ser rodada 180°.

Se os dados visualizados aparecerem ao contrário, proceda do sequinte modo:

até que apareca o Código P1. Rode o botão prima o botã para confirmar o código seleccionado. P1 pisca.

Direcção de leitura para a direita instalação de ligações pneumáticas

Rode o botã até que a visualização seja ajustada com a direcção pretendida, e depois confirme a direcção de leitura premindo o botão

7.3 Introduzir o sentido de abertura

AIR TO OPEN/ATO aplica-se a uma abertura de válvula à medida que a pressão de sinal aumenta. AIR TO CLOSE/ATC aplica-se a um fecho de válvula à medida que a pressão de sinal aumenta. A pressão de sinal é a pressão de ar na saída do posicionador, que é aplicada ao actuador.

AIR TO OPEN/ATO é utilizado sempre com posicionadores instalados com um amplificador inversor para actuadores de efeito duplo (ligações descritas na secção 4.5)

ATO pré-definido

Rode até que apareça o Código P2.

Prima para confirmar P2. P2 pisca.

Rode 🔀 até que apareça a posição de segurança pretendida.

Prima para confirmar a definição.

7.4 Definir outros parâmetros

A tabela seguinte lista todos os códigos de parâmetros e as suas pré-definições.

Se pretende alterar a pré-definição de um parâmetro, proceda do mesmo modo que foi anteriormente descrito.

Podem ser encontrados mais detalhes sobre os códigos de parâmetros na secção 8.

7.5 Inicialização

Durante a inicialização, o posicionador adapta-se de um modo óptimo às condições de atrito e ao pedido de pressão de sinal por parte da válvula de comando.

O tipo e a extensão da auto-adaptação dependem dos parâmetros pré-definidos.

MAX é a pré-definição para o intervalo nominal (Código P4). Durante o processo de inicialização, o posicionador determina o curso/ângulo de rotação do elemento de fecho a partir da posição CLOSED o mais possível no sentido oposto.

Códigos de parâmetros Os códigos marcados com * podem ser alterados sem ter de reinicializar o posicionador [] Pré-definição					
PO	Visor com indicação de estado	P9 *	Limite de pressão 2,4 bar [OFF]		
P1 *	Sentido de leitura	P10 *	Posição final w < [ON]		
P2	Posição de segurança [ATO] / ATC	P11 *	Posição final w > [OFF]		
P3	Posição do pino [35]	P12*	Valor limite A1 limiar de comutação [2 %]		
P4	Intervalo nominal [MAX]	P13 *	Valor limite A2 limiar de comutação [98 %]		
P5 *	Característica [1]	P14	Visualização da variável de referência w		
P6 *	Variável de referência [420 mA]	P15	INIT Começar inicialização		
P7 *	sentido de acção w/x [>>]	P16*	ZERO Iniciar calibragem do ponto zero		
P8	Ganho K _P [50]				

Nota: Para funcionamento standard, depois de montar o posicionador na válvula e depois de definir a restrição de caudal e verificar a posição de segurança no Código P2, comece a inicialização no Código P15 para assegurar o funcionamento óptimo do posicionador.

O posicionador funciona com as suas definições standard (pré-definicões).

AVISO

Durante a inicialização, a válvula de comando desloca-se em todo o seu curso/ângulo de rotação. Deste modo, não comece a inicialização durante a execução de um processo, mas apenas durante o arranque, quando todas as válvulas de corte estão fechadas.

Comece a inicialização activando o Código P15 do sequinte modo.

até que apareça o Código P15.

Prima o botão durante seis segundos, 6-5-4-3-2-1- é contado no visor.

A inicialização começou, o visor pisca!

Nota: O tempo necessário para o procedimento de inicialização depende do tempo do curso do actuador, e pode demorar alguns minutos.

Inicialização bem sucedida concluída, posicionador em operação de ciclo fechado

Depois de uma inicialização bem sucedida, o posicionador funciona em operação de ciclo fechado Símbolo de operação de ciclo indicado pelo fechado e a posição de comando em % pré-determinada pela variável de referência no visor.

Uma avaria faz com que o processo seja interrompido. O 'i ícone de falha aparece no visor. Consulte a secção 7.6 para obter detalhes.

Cancelar a inicialização

A inicialização pode ser cancelada premindo O posicionador move-se então para a posição de segurança (indicada por S no visor).

Primeira inicialização: Uma calibragem do ponto zero pode ser iniciada imediatamente a sequir.

Inicialização a seguir à primeira inicialização: Cancela a posição de segurança e regressa ao modo de funcionamento original.

Para cancelar a posição de segurança, proceda do seguinte modo:

Quando for seleccionado o modo de indicação de estado PO de visualização:

Prima

, aparece ESC.

Rode

, aparece RST.

Prima para restaurar a posição de segurança.

O posicionador funciona de novo utilizando as suas definições originais.

7.6 Falhas

Quando ocorre uma falha, o ícone de falha aparece no fundo do visor.

Rodado o botão até ao Código PO ou P16, o código de erro respectivo de EO a E15 aparece no visor em conjunto com ERR.

Consulte a lista de códigos na secção 8 em relação à causa dos erros e acção recomendada.

Exemplo:

Se, por exemplo, tiver sido introduzido um curso no Código P4 (intervalo nominal) que é maior do que o curso máximo possível da válvula, o processo de inicialização será interrompido (código de erro E2) porque o curso nominal não foi atingido (código de erro E6). A válvula move-se para a posição de segurança (indicada por S no visor).

Restaurar códigos de erro

Os códigos de erro EO, E1, E8 e E9 podem ser restaurados do seguinte modo:

Rodeo botão até que apareça o código de erro,

primao botão , aparece ESC.

rode o bota , aparece RST,

prima o botã para restaurar o erro.

O procedimento de restauro pode ser cancelado premindo o botão quando aparecer ESC.

7.7 Calibragem do ponto zero

Em caso de inconsistências na posição de fecho da válvula, por exemplo com juntas macias, pode ser necessário recalibrar o ponto zero.

Inicie a calibragem do ponto zero activando o Código P16 do seguinte modo:

Rode o botão até que apareça o Código P16.

Prima o botão durante seis segundos, 6-5-4-3-2-1 é contado no visor. A calibragem do ponto zero é iniciada, o visor pisca!

O posicionador move a válvula de comando para a posição CLOSED e recalibra o ponto zero eléctrico interno.

Quando a calibragem do ponto zero tiver sido concluída com sucesso, o posicionador regressa à operação de ciclo fechado (indicação de estado).

Cancelar a calibragem do ponto zero

A calibragem do ponto zero pode ser cancelada premindo O posicionador move-se então para a posição de segurança (indicada por S no visor).

Pode ser iniciada uma nova calibragem do ponto zero imediatamente a sequir.

7.8 Restaurar

O posicionador está em operação de ciclo fechado depois de a inicialização ter sido concluída com sucesso.

Um restauro provoca o cancelamento de uma inicialização e todas as definições dos parâmetros são restaurados com as prédefinições (consulte a secção 8).

Quando for seleccionado o modo de indicação de estado PO de visualização:

Prima o botão durante seis segundos, o visor conta 6-5-4-3-2-1 e aparece ESC no visor.

Rode 🛞 , aparece RST no visor.

Prima para restaurar os parâmetros com as pré-definições.

7.9 Regulação manual

A posição da válvula pode ser deslocada do modo seguinte utilizando a funcão de regulação manual:

Rode até que apareça o Código P14.

Prima o botão durante seis segundos, o visor conta 6-5-4-3-2-1.

- O set point manual (w man) é indicado no visor de um posicionador inicializado.
- A posição da alavanca em graus em relação ao eixo longitudinal é iniciada no visor de um posicionador que não tenha sido inicializado.

Rode 🕾

- Posicionador inicializado:

O set point manual é regulado em incrementos de 0,1 %. Pode mover a válvula controlada dentro deste intervalo.

 Posicionador que não tenha sido inicializado: Regulando o set point manual, a válvula só se move num sentido não controlado.

Prima para desactivar a função de regulação manual.

Nota: Só pode sair da função de regulação manual através do modo descrito. O posicionador não sai automaticamente desta função e regressa à visualização do modo de indicação de estado depois de o posicionador não ser operado durante três minutos.

8 Lista de códigos

Código	Visor, valores [pré-definição]	Descrição			
Códigos o	de parâmetros Os códigos marcados co	m * podem ser alterados sem ter de reinicializar o posicionador			
PO		Modo de indicação de estado do visor apresentando informação básica. Restaurar, consulte a secção 7.8. A leitura indica a posição da válvula ou o ângulo de rotação em % quando o posicionador é inicializado, caso contrário a posição da alavanca em relação ao eixo médio é indicada em graus (°).			
P1 *	Sentido de leitura	O sentido de leitura do visor é rodado 180°.			
P2	ATO/ATC	Parâmetro para adaptar o posicionador sobre o modo de comandar as funções da válvula: ATO - Air to open (válvula fechada na posição de segurança CLOSED) ATC - Air to close (válvula na posição de segurança OPEN)			
P3	Posição do pino 17/25/[35]/50/70/ 100/200 mm/90°	O pino transmissor deve ser inserido na posição correcta do pino de acordo com o curso/ângulo de rotação de válvula (seleccione de acordo com o curso tabelas na página 13).			
P4	Gama nominal [MAX] Valores com pré-definição [35]: por exempo 7,5/8,92/10,6/12,6/ 15,0/17,8/21,2 mm	A gama de resolução possível pode ser seleccionada por fases dependendo da posição de pino seleccionada 17 de 3,75 a 10,6 25 de 5,3 a 15,0 35 de 7,5 a 21,2 50 de 10,6 a 30,0 70 de 15,0 a 42,4 100 de 21,2 a 60,0 200 de 42,4 a 120 Para 90° Apenas gama máxima, se P3 = 90° MAX Curso máximo possível			
P5 *	Característica 1 a 8 [1]	Selecção de características: Característica 1 para válvulas de globo, Características de 1 a 8 com actuadores rotativos (P3 = 90°) 1: Linear 5: Válvula de borboleta linear 2: Isopercentual 6: Válvula de borboleta isopercentual 3: Obturador rotativo linear 7: Bola segmentada linear 4: Obturador rotativo isopercentual 8: Bola segmentada isopercentual			
P6 *	Variável de referência [420 mA] SRLO/SRHI	Para operação split-range SRLO - gama baixa 4 a 11,9 mA SRHI - gama alta 12,1 a 20 mA			

P7 *	w/x >> /<> [>>]	Sentido de acção da variável de referência w para o curso/ângulo de rotação x (aumentar/aumentar ou aumentar/diminuir).
P8	Ganho K _P 30/[50]	Ao inicializar o posicionador, o ganho é definido com o valor seleccionado.
P9 *	Limite de pressão ON/[OFF]	A pressão de sinal pode adoptar a mesma pressão que o ar de admissão no máximo [OFF] ou, se a força máxima do actuador puder danificar a válvula, a pressão é limitada a aproximadamente 2,4 bar.
P10*	Posição final w < [ON]/OFF	Função de paragem rápida: Se w atingir 1 % em relação ao valor final, faz com que a válvula feche, o actuador é imediata e completamente ventilado (com ATO - Air to open) ou enchido com ar (com ATC - Air to close). Esta acção conduz sempre a um fecho hermético máximo da válvula.
P11*	Posição final w > ON/[OFF]	Função de paragem rápida: Se w atingir 99 % em relação ao valor final, faz com que a válvula abra, o actuador é imediata e completamente enchido com ar (com ATO - Air to open) ou ventilado (com ATC - Air to close). Esta acção conduz sempre à abertura total da válvula.
P12*	Ponto de comutação A1 0 a 100 % [2 %]	O valor limite de software A1 é visualizado ou pode ser alterado em relação a da gama de operação (incrementos de 0,5 %).
P13 *	Ponto de comutação A2 0 a 100 % [98 %]	O valor limite de software A2 é visualizado ou pode ser alterado em relação a da gama de operação (incrementos de 0,5 %).
P14	Info com man w	Visualização apenas, indica a variável de referência aplicada de 0 a 100 % correspondendo de 4 a 20 mA. Regulação manual, consulte a secção 7.9.
P15	lniciar de inicialização	O processo de inicialização pode ser interrompido premindo o botão rotativo. A válvula de comando move-se para a sua posição de segurança. No código de parâmetro PO, a posição de segurança pode ser cancelada de novo e o posicionador arranca então com a definição original. Também depois de uma falha de corrente, o posicionador arranca com a sua definição original.
P16*	Iniciar de calibragem do	O processo de calibragem do ponto zero pode ser interrompido premindo o botão ponto zero. A válvula de comando move-se para a sua posição de segurança. No código de parâmetro PO, a posição de segurança pode ser cancelada de novo e o posicionador arranca então com a definição original. Também depois de uma falha de corrente, o posicionador arranca com a sua definição original.

Códigos o	de erro		
EO	Erro zero	Apenas com a função de paragem rápida P10 w < definido como ON O ponto zero desviou mais de 5 % comparando com a inicialização. O erro pode acontecer quando a posição/ligação de montagem do posicionador se move ou quando a sede da válvula está gasta, especialmente com juntas macias.	
	Acção recomendada	Verifique a válvula e a montagem do posicionador. Se estiverem OK, execute uma calibragem do ponto zero no Código P16 (consulte a secção 7.7) ou seleccione o código de erro e restaure com RST.	
E1	Visualizado e INIT os valores não são idênticos	Os códigos de parâmetros foram alterados depois da inicialização ter sido concluída.	
	Acção recomendada	Seleccione o código de erro e restaure com RST.	
E2	O posicionador não foi inicializado		
	Acção recomendada	Defina o parâmetro e inicialize o posicionador no Código P15.	
E3	K _P definição	O posicionador oscila. Restrição de caudal definida incorrectamente, excesso de ganho.	
	Acção recomendada	Verifique a definição da restrição de caudal tal como é descrito na secção 7.1. Ganho limite K _P no Código P8. Reinicialize o posicionador.	
E4	O tempo de curso é muito rápido	Os tempos de curso do actuador determinados durante a inicialização são tão pequenos (abaixo de 0,5 segundos) que o posicionador não se consegue adaptar suficientemente.	
	Acção recomendada	Verifique a definição da restrição de caudal tal como é descrito na secção 7.1. Reinicialize o posicionador.	
E5	A detecção de paragem não é possível	A pressão de admissão é muito baixa ou varia. Montagem incorrecta.	
	Acção recomendada	Verifique o ar de admissão e a montagem do posicionador. Reinicialize o posicionador.	
E6	O curso não foi atingido	A pressão de admissão é muito baixa, existe uma fuga no actuador, regulação incorrecta do curso ou função de limite de pressão activada.	
	Acção recomendada	Verifique o ar de admissão, a montagem e definição do posicionador. Reinicialize o posicionador.	

F7	O actuador não se move	Sem ar de admissão, montagem bloqueada.		
	C deloddol lide oc lileto	Se sinal de entrada ou sinal de entrada abaixo de 3,7 mA		
	Acção recomendada	Verifique o ar de admissão, a montagem do posicionador e o sinal de entrada em mA. Reinicialize o posicionador.		
E8	Sinal de curso no limite inferior	Posição incorrecta do pino, alavanca incorrecta, sentido de ligação incorrecto quando está É utilizada a ligação NAMUR.		
	Acção recomendada	Verifique a montagem do posicionador e reinicialize o posicionador.		
E9	Sinal de curso no limite superior	Posição incorrecta do pino, alavanca incorrecta, sentido de ligação incorrecto quando está É utilizada a ligação NAMUR.		
	Acção recomendada	Verifique a montagem do posicionador e reinicialize o posicionador.		
E10	Não atribuído			
E11	Hardware	Oscilador cerâmico defeituoso, o posicionador continua a funcionar com um oscilador RC interno, mas deve ser substituído o mais depressa possível.		
	Acção recomendada	Devolva o posicionador à SAMSON AG para reparação.		
E12	Sem calibragem de fábrica	Sem calibragem de fábrica, memória defeituosa.		
	Acção recomendada	Devolva o posicionador à SAMSON AG para reparação.		
E13	Falha de memória	Falha na gestão de memória		
	Acção recomendada	Devolva o posicionador à SAMSON AG para reparação.		
E14	Erro de soma de controlo na memória de dados	Memória de dados defeituosa		
	Acção recomendada	Devolva o posicionador à SAMSON AG para reparação.		
E15	Erro de soma de controlo nos dados de calibragem	Memória de dados defeituosa		
	Acção recomendada	Devolva o posicionador à SAMSON AG para reparação.		

9 Manutenção

O posicionador não necessita de qualquer manutenção.

Existem filtros com um tamanho de malha de 100 m em ligações pneumáticas para admissão e saída que podem ser removidos e limpos, se necessário.

As instruções de manutenção de qualquer ponto de redução da pressão de ar de admissão a montante devem ser respeitadas.

Assistir equipamentos protegidos contra explosão

Se uma parte do equipamento onde se baseia a protecção contra explosão tiver de ser assistida, o equipamento deve ser colocado de novo em funcionamento até que um inspector qualificado o tiver avaliado de acordo com os requisitos de protecção contra explosão, tiver emitido um certificado de inspecção ou dado ao equipamento uma marcação de conformidade

A inspecção por um inspector qualificado não é necessária se o fabricante efectuar um teste de rotina no equipamento antes de o colocar de novo em funcionamento. A execução do teste de rotina deve ser documentada colocando uma marca de conformidade no equipamento. Substitua os componentes protegidos contra explosão apenas por componentes originais testados do fabricante.

Os equipamentos que já tiverem sido utilizados fora de áreas perigosas e que destinadas a utilização futura dentro de áreas perigosas devem cumprir os requisitos de segurança colocados em equipamentos assistidos. Antes de serem utilizados em áreas perigosas interiores, teste os equipamentos de acordo com as específicações sobre assistência de equipamentos protegidos contra explosão.

11 Dimensões em mm

VDE

VDE Prüf und Zertifizierungslastifnt

VDE Prüf and Zertifizierungsinstitut

VDE

TRANSLATION

Contact IL Richt

Year Jetter 2005-11-08

P. Opl

DEN EN 66529/VDE 0470 Part 1/2000-09
Degree of protection provided by enclosures (IP Cods)
German version EN 60529:1999+41:2000

Basis of assessment

2

Execution of the tests

Offenhach, 2005-11-21

Tel. (069) 8306-249 Fax (069) 8306-716 gerhard.bield@vdc.com

The dust test that already been carried out on the Type 3730 Proitioner under the reference number: 47900-9010-001027325 and on the Type 3710 Proitioner under the reference number: 479000-9010-001035995 with suction or per orthogory in the connecting enclosures of the positioners and solvered valves. The under pressure was 2 kPa and the rest lands 8 bours.

The testing of the samples described in 2 above yielded the following results:

Fest results

'n

against ingress of solid foreign objects according to DIN EN 60529/VDE 0470 Part 1:2000-69 Protecting against ingress of water seconding to DIN LN 60529/VDE 0470 Part 1:2000-69

Protecting against access to bazardous parts and

Our rel. 479000-9010-0001/67325 FG33/bil-wab

Test report for Information of the Applicant

Testing of the Degree of Protection on enclosures of Type 3730 and Type 3731 Positioners

This test report commins the result of a single investigation carried out on the product solomited. A sample of this product was tested to found the accordance with the thereafter listed standards resp. parts of standards.

The test report does not entitle to use a VDH Certification mark and the "GS - gepright Sicherheit (test sejety)" and does not refer to all VDE specifications applicable to the tested product.

This report may only be passed to a third party in its complete wording including this preamble and the date of

Any publication or reproduction requires the prior written approval of the VDE. Festing and Certification

1 Assignment

The samples described in 2 below were tested for compliance with the IP 66 degree of protection.

Samples 2.1 Type 3730 Positioner

2.2 Type 3731 Positioner

Gerhard Bichl (Signature)

The positioner enclosures in the versions submitted meet the requirements of IP 66 degree of protection.

There was no ingress of either dust or water. VIN: Ptif- und Zertifrzierungsinstitut

Fachgebiet PG33 (Signature)

D6X sartsfied TPX6 satisfied

VDE VERBAND DER ELEKTROTECHNIK Klektronik inpormationstechnik en

Publicity VBC a. IN 6859 IP-Schraet dec Levarill: rde-frothat/g)rde.com

Testing and Certification Institute
Merianstrasse 28
D-63869 Offenbach

Festing and Certification Institute D-63069 Offenbach

Prefiberion VDE a. EN 64629 IP-Schutzer.doc. Ze-mail: vife-destinat@yde.com VDE VERBAND DER ELEKTROTECHINER ELEKTRONER INFORMATIONSTFCHINER AV

Physikalisch-Technische Bundesanstalt

Braunschweig und Berlin

Physikalisch-Technische Bundesanstalt

PTB

Brounschweig und Berlin

- (11) This EC Type Examination Certificate relates only to the design and examination requirements of this Directive apply to the manufacture and supply of this of the specified equipment in compliance with Directive 94/9/EC Further equipment. These requirements are not covered y this Certificate
- (12) The marking of the equipment shall include the following:

Equipment and Protective Systems Intended for Use in Potentially Explosive

EC Type Examination Certificate Number

Atmospheres - Directive 94/9/EC

3 ල

EC TYPE EXAMINATION CERTIFICATION

TRANSLATION

(Ex) 11.2G EEx ia IICT6 and II 2D IP 65 T 80 °C

Zertifizierungsstelle Explosionsschutz

Braunschweig, 19 April 2004

(Signature)

(Seed)

Dr. Ing. U. Johannsmeyer

Weismüllerstr. 3, D-60314 Frankfurt, Germany

SAMSON AG Mess-und Regellechnik

Manufacturer:

Addrass:

Equipment:

Ī 9

Model 3730-11... e/p Positioner PTB 04 ATEX 2033

The equipment and any acceptable variations thereof are specified in the schedule to this certificate. 2 8

certifies that this equipment has been found to comply with the Essential Health and Soldy Requirement in radiating to the design and construction of equipment and protective systems intended for use in potentially explosive amountheress or The Physikalisch-Technische Bundesanstalt, notified body number 0102 in according to Article 9 of the Council Directive 94/9/EC of 23 March 1994, specified in Annex II to the Directive. Đ

The examination and test results are recorded in confidential report PTB Ex 04-23506 The Essential Health and Safety Requirements are satisfied by compliance with 3

EN 50281-1-1:1998 EN 50014:1997+A1+A2 EN 50020;2002

equipment is subject to apecial conditions for safe use apecified in the schedule to (10) If the sign "X" is placed after the certificate number, it indicates that the this certificate.

(Ink FE) yet homivation Existing to Conference without signature and read and associated (Ink FE) yet homivation Existing to many only be reproduced in the straight and without may through, wheelith is behavior as changes will receive the prior appeared of the Physikalade Cocheaning Eurobasonabili.

NED 3730400 Physikalisch-Technische Bundesanstellt, Bundesallee 100, D-36116 Braunschweig

Physikalisch-Technische Bundesanstell., Bundesellee 100, D-36116 Braunschweig

this H. type bare

Ph. 03.3730.doc

w homination Carlifords may only be reproduced in its enfirmly and willout my changes, wheels included, behoots or changes shall require the prior approval of the Physical tash-Lechnische Bondssamstell.

EC Type Examination Confriculos without signeture and sool are invalid.

EC TYPE EXAMINATION CERTIFICATE No. PTB 04 ATEX 2033

(15) Description of Equipment

(7)

The Model 3730-11... e/p Positioner is a single- or double-acting positioner for attachment to linear or rotary actuators... It serves for translating control signal into valve stem positions.

The Model 3730-11... e/p Positioner is a passive two-terminal network which may be connected to any certified intrinsically safe circuit, provided the permissible maximum valves of Ut, It and Pt are not exceeded.

For air supply non-combustible media are used.

The device is intended for use inside and outside of hazardous areas.

The correlation between temperature classification and permissible ambient temperature ranges are shown in the table below:

Temperature class	Permissible ambient temperature range
T6	-40 °C 55 °C
75	-40 °C 70 °C
T4	-40 °C 90 °C

Electrical data

Signal circuit (Jarminals 11/12)

Type of protection, Intrinsic safety EEx is IIC only for connection to a certified intrinsically safe circuit

Maximum values:

ĕ≥ 5 -6

6 nF, negligible őз

ECType Exemination Confliction without ignorance and accidentally when the product and accident to the second in the second of the product of the second on a finishing when the second is the second on a finishing the second of the second of the Physicalian Cockeable Europeaneds. Extending the definition of the proceedings of the second of the second

Phil. 3730.4-4 Physikalisch-Technische Bundesanstellt, Bundesallee 100, D-36116 Braunschweig

Physikalisch-Technische Bundesanstalt

PTB

Braunschweig und Berlin

Software limit switches

Type of protection. Intrinsic safety EEx is IIC only for connection to a certified > \{ ě Ę intrinsically safe circuit Maximum values: 2002 9 Ü 5 = £ (harminals 41/42 and 51/52)

(16) Test Report: PTB Ex 04-23506

negligible

(17) Special conditions for safe use

None

(18) Special Health and Safety Requirements

Satisfied by compliance with the standards specified above

Braunschweig, 19 April 2004 Zertifizierungsstelle Explosionsschutz By order

(10e1) (Signature)

Dr. Ing. U. Johannsmayer Regierungsdirektor ICT Type Demonstrates Conventions Confedents without interests and one investigation of the Privated States of the Interest of Interests of Interes

Pub. 1730.day Physikalisch-Technische Bundessnafelt., Bundeselles 100, D-35116 Braunschweig

Physikalisch-Technische Bundesanstall Braunschweig und Berlin

TRANSLATION

ADDENDUM No.: 1

in compliance with Directive 94/9/EC Annex III Clause 6 to the EC Type Examination Certificate PTB 04 ATEX 2033

Equipment:

Model 3730-11. .e/p Positioner

Marking:

(EX) | 2G EEx to IIC T6 and II 2D IP 65 T 80°C

Weismüllerstr. 3, D. 60314 Frankfurt, Germany SAMSON AG Manufacturer:

Address:

Description of the additions and modifications

The Model 37:30-11e/p Fositioner was supplemented by on LCD device. The layouts were modified, in follow, the equipment may be manufactured in compliance with the test documents specified in the test report.

The electrical data and all the other data specified in the EC Type Examination Certificate apply without change also to this Amendment No. 1

Test report: PTB Ex 05 24336

Zertifizierungsstelle Explosionsschutz By order

Braunschweig, 25 January 2005

(Signature)

(Sed)

Dr. Ing. U. Johannsmayer Regierungsdirketor RC Type Exemination Configures without algebras and and each are invalid.

This FC type Exemination is without an explicit in the wide of an all integers, when the included frames or integers when the response of the part of the production is the included in the included frames or integers and response the prove agreemed of the Thypathach Laborator to independ the included the in

Physikalisch-Technische Bundesanstalt, Bundesallee 100, D-38116 Braunschweig

PSM3Ad6-1,doc

Physikalisch-Technische Bundesanstalt Braunschweig und Berlin

TRANSLATION

ADDENDUM No. 2

According to Directive 94/9/EC Annex III Clause 6 to the EC Type Examination Certificate PTB 94 ATEX 2033

Model 3730 11 ...i/p Positioner

(EX) | 12 G Ex la IIC T 6 and II 2 D Ex 1D A 21 IP 66 T 80 °C Equipment:

Marking:

SAMSON AG Mess- und Regelbechnik Manufacturer: Weismüllerstr. 3, D-60314 Frankfur, Germany Address:

Description of the additions and modifications

The Model 3730-11... In Positioner has been supplemented by a module to receive an inductive limit contract. The layous have been modified.

The standard status has been adapted.

The equipment is permitted to be manufactured in the future in compliance with the test documents specified in the test report. The correlation between temperature classification and the permassible temperature ranges is shown in the table below.

Permissible ambient temperature range	· 40°C55°C	- 40 °C 70 °C	- 40 °C 80 °C
Temperature class	Т6	T5	75.

Page 1 of 3

Forum sacabage shall This TV: Type Examination Confidence and the reproducted and refers to the residual This TV: Type Examination Confidence and you'll be reproduced as the restrict yard velibral and refers to the best required the produced by the production of the Projection of th

Phys Md-1,doc Physikatisch fechnische Bendesanslalt - Hundesalter 100 -13 - 39715 Bezanne/sweig

Physikalisch-Technische Bundesanstalt Braunschweig und Berlin

ADDENDUM No. 2 to the EC Type Examination Certificate PTB 04 ATEX 2033

Electrical data Signal circuit (terminals 11/12)

for connection to a certified intrinsically safe circuit

type of protection: Intrinsic safety Lx is IIC only

negligible 6 nF × 10 K

28 V

Maximum values:

Type of protection: Intrinsic safety Ex in IIC only for connection to a certified intrinsically safe circuit. Software limit contacts: (terminals 41/42) and (51/52)

60 mA 250 mW 20 V Sac

Maximum values:

for connection to a certified intrinsically safe circuit Type of protection: Intrinsic safety Lix in IIC only

Inductive limit contact: (terminals 41/42)

6

negligible

Ju 9

Maximum values:

52 m.A. 25 mA 61 mW W 69 16.7 16 V = 40 5 m 60

Where the inductive limit cannact is connected to analyzing units with output currents of 52 mA or 25 mA respectively, the internelationship between temperature class, the permissible umbient temperature ranges and the maximum short-circuit currents specified below shall apply. Page 2 of 3

FC Try examinates Continues vieles, sistems and set for thinks included. This FC Try Foundation Continues are shown while the production of the form of the production of the form of the formal continues of the formal of the fo

Physicalisch Technische Bundespolat - Hundesaller 188 -15 - 38116 Braunschueig

Php.13 Add-2,doc

Physikalisch-Technische Bundesanstalt Braunschweig und Berlin

ADDENDUM No. 2 to the E.C. Type Examination Certificate PTB 04 ATEX 2033

Maximum short-circuit current		S2 anA			25 mA	
Permissible ambient temperature	· 40°C45°C	. 40 %; 69 %.	- 40 °C 75 °C	- 40 VC 60 VC	- 40 °C 80 °C	- 40 °C 30 °C
Temperature class	91.	715	I	16	ŞT.	T4

All the other electrical data apply unchanged also to this addendum.

Standards applied:

EN 60079-0-2006 EN 60079-11-2007 EN 61241-1-2004

Test report: PTB Ex 08:28022

Zerifizierungstrelle Explosionstehrtz By order

Braunschweig, 26 February 2008

(Signanne)

(Seal)

Dr.-Ing. U. Johannsmeyer Director and Professor

Regionagedirektor

Page 3 of 3

TC Type frominoties Centrales with the control of t

Physikalisch Technische Rendesamtalt - Hendesalte 100 .13 . 38716 Bezanteineig

Phil Add Lide

Physikalisch-Technische Bundesanstalt

Braunschweig und Berlin

Physikalisch-Technische Bundesanstalt Braunschweig und Berlin

PTB

(11) In compliance with the Directice 94/9/EC this Statement of Conformity relates only to the design and construction of the engineest specified. Further equirements of this Directive apply to amandacture and marketing of the

(12) The marking of the equipment shall include the following:

6 6 EX) 113 G EEX 11 TO 113 D IP 34 T 80 °C

Equipment and Protective Systems Intended for Use in Potentially Explosive Amospheres – **Directive 94/9/EC**

3 3

ε

TRANSLATION

Statement of Conformity

II 3 G EEx nl IIC T6

Braunschweig, 09 Dezember 2004

Zertifizierungsstelle Explosionsschutz By order

(Soul)

(Signeture)

Dr. Ing. U. Johannsmøyer Regionungsdirektor

EN 50021:1999 EN 50281-1-1:1998

The Essential Health and Safety Requirements are satisfied by compliance with 8

The examination and test results are recorded in confidential report

PTB Ex 04-24289.

specified in Annex II to the Directive.

certifies that this equipment has been found to comply with the Essential Health and Solds Requirement in solding to the design and controlled not equipment and solds the solding to the design and controlled not equipment and protective systems intended for use in potentially explosive atmospheres as

The Physikalisch-Technische Bundesanstalt, notified body number 0102 in according to Article 9 of the Council Directive 94/9/EC of 23 March 1994,

The equipment and any acceptable variations thereof are specified in the

schodule to this certificate and the documents referred to therein.

Weismüllerstr. 3, D-60314 Frankfurt, Germany

SAMSON AG, Mess- und Regelhechnik

Manufacturer: Equipment:

Ī 6 2 E æ

Addrass:

Model 3730-18 e/p Positioner

PTB 04 ATEX 2114 X

EC Type Examination Cartificate Number

equipment is subject to special conditions for safe use as specified in the schedule (10) If the sign "X" is placed after the certificate number, it indicates that the to this certificate. The ECType Exemination Conflorms without Conflorms with our injustion and said one model. The ECType Exemination Conflorms which we reproduce in the entire for of whole or changes, solution in the Conflorms and whole representations are presented in the Psychological Conflorms Bureleanness and the properties and the produce of the Psychological Conflorms and the Conflorms and the produce of the Psychological Conflorms and the Psychological Co

Phb43-fy n.doc Physicilisch-Technische Bendesomitalt, Bendesallee 108, D-33116 Brounchweig

Ph43-fr n.doe Physikalisch-Technische Bundesnasialt, Bundesallee 100, D-35116 Beaumschweig

33

Statement of Conformity PTB 04 ATEX 2114 X

Schedule

(15) Description of Equipment

The Model 3730-18.. e/p Positioners is a single or double acting positioner serving for adjusting valve steam positions in compliance with an advanting

The device is intended for use within hazardous locations.

The correlation between temperature classification and ambient temperature ranges is shown in the table below:

Permissible ambient temperature range	-40 °C 55 °C	-40 °C 70 °C	-40 °C 80 °C
Temperature class	T6	T5	74

Electrical data

Type of protection EEx.nA.II Signal circuit (terminals 11/12)

EEx nl IIC

Maximum values F = 115 mA 115 mA Ui = 28 V

Ci = 6 nF U = negligible

negligible 100 mA 30 V , w 6 nF | | | | | | II GC # # 0 3

Physikelisch-Technische Bundesomtsß., Bundesollee 100, D.33116 Errunschweig FC Type Exemples on Conflormers of the Conflormers with cut algorithm and work on would be The EC Type Exemples on Conflormers and only be improved as the streety and without with charges shall be Extracted as drawness shall recover the prior approved all the Thysblands Technoloth Eurobescoulds.

Physikalisch-Technische Bundesanstalt Braunschweig und Berlin

PTB

Type of protection EEx.nA.II Massimum values
20 V
60 mA
250 mA (terminals 41 / 42 and 51 / 52) Software limit switches

16) Test Report: PTB Ex 04 24289

negligible 16 nF

53

(17) Special conditions for safe use

If the signal circuit is to be connected to a circuit with type of protection EEx nA II, a series connected fase in compliance with IEC 60127-2/1, 250 V F or with IEC 60127-2/1, 250 V F or with IEC 60127-2/1 Current IN $\leq 80 \text{ mA shall}$ precede the signal circuit. The fuse shall be installed outside of the hazardous ocation.

EEx nl IIC, no series fuse need to be provided outside of the hazardous location. If the signal circuit is to be connected to a circuit with type of protection

The manufacturer shall ensure and furnish evidence that the enclosure of the Model 3730-18. a/p Positioner including all cable entries, depending on the type of vantilation used, provides either degree of protection IP 54 or IP 65 in compliance with EN 60529. The cables shall be connected in such a manner that the connection facilities are not subjected to pull and/or twisting.

(18) Special Health and Safety Requirements

Are satisfied by compliance with the standards specified above

Brounschweig, 22 November 2004 Zertifizierungsstelle Explosionsschutz By order

(seel) Dr. Ing. U. Johannsmeyer (Signature)

Regierungsdirektor

fcf. Type Tournabation Cartifootis valvos agreemen and not revently obsided. The EC Type Euronabasis Cartifootis men peril per improduced in its interesp and values into the obsiges, joheddle included. Emitte of the Operation Southern this price approved of the Revitation's Technology Bundesservels.

Physikelisch-Technische Bundesonstellt, Bundesollee 100, D-35116 Brownschweig

Physikalisch-Technische Bundesanstalt

Braunschweig und Berlin

ADDENDUM No. 1

to the Statement of Conformity PTB 02 ATEX 2114X

Model 3730-18 ... e/p Positioner

Equipment Marking:

H 3G EX nA H 16 or H 3G EX nL HC 16 H 3D Ex tD A 21 IP 54 T 80 °C or H 3D Ex tD A 21 IP 66 T 80 °C X

SAMSON AG Mess- and Regellechnik Manufacturer:

Weismüllerstrasse 3 60314 Franklint am Main, Germany Address

Description of the additions and modifications

The Model 3730-18. Thes been supplemented with an LCD display. In addition, the equipment has been supplemented with a module to receive an inductive limit contract. The layouts have been modified.

The currently applicable standards have been complied with

The equipment is permitted to be manufactured in the future in compliance with the test documents specified

The correlation between temperature classification and the permissible ambient temperature range is shown in the table below:

Permissible ambient temperature range	3,09 3,04 -	De00De04	Jan 100 Jan 100 -
Temperature class	T6	TS	1/4

The electrical data have been supplemented.

Page 1 of 3

Statemen of Confermin without sinstear and not the studie. This Statement of Confermin mee for remodused only without changes. The results that is found to the technical description of the technical conferences and entirely of Principles and English Principles (Parkshot) to the changes and English Principles (Parkshot) (Parkshot).

Physical ach. Technische Nunderandall - Randmaller 100 - 15 38116 linamic PORGES a vide-Lider

Physikalisch-Technische Bundesansfalt Braunschweig und Berlin

ADDENDUM No. 1 to the Statement of Conformity PTB 04 ATEX 2114x

Type of protection Ex nA II
or Ex nL IIC Signal circuit...... (terminals 11/12) Operational maximum values:

negligible I I 0 mA - 6 nF ĕ 5=2

- 1 W

Type of protection Ex nA III or Ex nJ. IIC negligible

(terminals 41/42 and 51/52)

Software limit contacts:

Operational maximum values:

- 250 mW Vm 09 - 30 V

16 mF

Type of protection Ex nA II
or

Inductive limit contacts:

(terminals 41/42)

Operational maximum values:

Wm (9) - 52 mA 5 = 2

= 20 V = 25 mA ö

5=2

64 mW

- 30 nF

100 pt1 53 Page 2 of 3

Statemens of Conformity violous sincer and read are invalid. This Ratios are of Conformity may be reproduced only without changes. The results that have been also for the Leebald abovements or indentived. From an above will require the lands above that the results of the Prophet Index or the register of the Prophet of the Prophet Index or the

PUBLICS a Add-Lides

Useb. Technische Bundmandall - Bundmaller 198 - II 38316 Braumchweig

Physikalisch-Technische Bundesansfalt Braunschweig und Berliu

Where the inductive limit contact is connected to enhunize instruments with output currents of 52 m A or The respectively, the countline between amperature chaoffenion and the permissible ambient temperature manages is specified in the table below.

Maximum short-eireuit current		52 mA		0	25 mA	
Permissible umblent temperature range	- 40 °C 45 °C	· 40 °C 60 °C	- 40 °C 75 °C	. 40 °C 60 °C	3 40 °C 80 °C	- 40 °C 80 °C
Temperature class	T6	115	174	9.1	TS	77.

The special conditions and all the other data of the Statement of Conformity upply unchanged also to this Addendam No. 1.

Applicable standards:

EN 61241-1:2004 KN 60079-15:2005

Test report: PTB Fx 08-27242 EN 60079-0:2006

Braunschneig, 26 February 2008

By order

Zertifizierungsarelle Explosionssehutz

(Signature) (Scal) Dr.-Ing U Johannsmeyer Director and Professor

Page 3 of 3

Statemen at Cerlemin without sixturer and and are insulfa. The Statement of Cerlemin may be reproduced only without changes. The reads full forms in the new report note an independent of the Cerlemin of the new report note an independent of the Psychological Cerlemin of the search of the psychological changes the content of the psychological changes the psychol

Physicalisch-Technische Handmandall - Bandmallee 100 - 1938 16 Braumchweig PONDEN a vide tide

Addendum Page 1

Addendum Page 2

Table 4: The correlation between temperature classification and permissible ambient temperature ranges and short-circuit current for the inductive limit switch:

Permissible ambient temperature range for type SJ2-SN. limit switch

@ I_{st} (I₀) = 52 mA -40°C ... 45°C .40°C ... 60°C -40°C ... 75°C

@ I_{sc} (I₀) = 25 mA - 40°C ... 65°C - 40°C ... 80°C - 40°C ... 80°C

Temperature class

T5 **1**4

Installation Manual for apparatus certified by CSA for use in hazardous locations.

60

EB 8384-1 PT

Electrical rating of intrinsically safe apparatus and apparatus for installation in hazardous

Table 1: Maximum values

	Control signal	Limit switches software	Inductive limit switch type SJ2-SN.
Circuit No.	1	2 and 3	4
Terminal No.	11 / 12	41 / 42 and 51 / 52	44 / 45
Ui or V _{max}	28V	20V	16V
li or Imax	115mA	60mA	25 / 52mA
Pi or Pmax	1W	250mW	64 / 169mW
Ü	6nF	16nF	30nF
3	нчо	нпо	100µН

Notes: Entity parameters shall meet the following requirements:

U0 \leq U or Vmax/ 10 \leq li or Imax/ P0 or Pmax \leq P1 or Pmax Ca \geq Ci + C_{cobb} and La \geq Li + L_{cobb}

Table 2: CSA – certified barrier parameters of circuit 1

Dennis	Supply barrie	barrier	Evaluatio	valuation barrier
	Voc	Rmin	Voc	Rmin
 circuit 1	<228V	≥300Ω	<28V	Diode

Table 3: The correlation between temperature classification and permissible ambient temperature ranges is shown in the table below:

Permissible ambient temperature range	-40° 55°C	-40°C 70°C	-40°C 80°C
Temperature class	16	T5	T4

Addendum Page 4

Type 4 Enclosure / IP 66

Class II, Div. 2 Groups A, B, C, D Class II, Div. 2 Groups E, F+G; Class III. CSA- certified for hazardous locations

Ex nA II T6; Class I, Zone 2

Revision Control Number: 2 / June 08

Intrinsically safe if installed as specified in manufacturer's installation manual. CSA- certified for hazardous locations

Ex ia IIC T6; Class I, Zone 0

Class I; Groups A, B, C, D Class II; Groups E, F + G; Class III.

Type 4 Enclosure / IP 66

Notes:

The apparatus may be installed in intrinsically safe circuits only when used in conjunction with CSA certified apparatus. For maximum values of Vmax; Imax; 7

Ciand Li of the various apparatus see Table 1 on page 1.

For barrier selection see Table 2 on page 1.

5.)

Use only supply wires suitable for 5°C above surrounding temperature. The installation must be in accordance with the C.E.C. Part 1. 3)

4.

For CSA Cortification, Safety Barrier must be CSA Certified and installed in accordance with C.E.C. Part 1. Each pair of 15. wirse must be protected by a shield that is grounded at the 1.S. Ground. The shield must extend as close to the terminals as possible.

UNSPECIFIED APPARATUS e. g. transistor relay, transmitter LOCATION SAFE mit switch (software) imit switch (software) nductive limit switch control signal circuit 2 circuit 4 circuit 1 circuit 3 Ground LOCATION (Div. 2) ÷ † +15 4 15-45 52-45-HAZARDOUS e/p Positioner E1-0575 IaboM

Notes:

The installation must be in accordance with the Canadian Electrical Code, Part 1

For the maximum values for the individual circuits see Table 1 and 2.

The cables shall be protected by conduits. 3) Cable entry only rigid metal conduit according to drawing No. 1050-0539 T and 1050-0540 T 4.)

supply barrier evaluation barrier Controller / Supply relay or -transistor output φ I.S.Ground # E LOCATION SAFE 111111 limit switch (software) Inductive limit switch limit switch (software) control signal circuit 2 circuit 1 Terminal No. i 5 ts ## + 44 113-HAZARDOUS LOCATION e/p- Positioner Model 3730-13

Revision Control Number: 2 / June 08

Addendum to EB 8384-1EN

Addendum Page 5

Installation Manual for apparatus approved by FM for use in hazardous locations.

Electrical rating of intrinsically safe apparatus and apparatus for installation in hazardous

Table 1: Maximum Entity and Non Incendive Field Wiring values

Control signal Limit switches
-
11 / 12 41 / 42 and 51 / 52
28V
115mA
1W
6nF
Нио

Notes: Entity parameters shall meet the following requirements:

 $Uo \le Ui$ or V_{max} / $lo \le li$ or l_{max} / Po or $P_{max} \le P_i$ or P_{max} $C_a \ge C_i + C_{cobs}$ and $L_a \ge L_i + L_{cobs}$

Table 2: FM - approved barrier parameters of circuit 1

0mA Sc **Evaluation barrier** Rmin <28V ٥ Pmax ×10 ≤115mA Supply barrier SC ≥280Ω Rmin <28V ٥ circuit 1 Barrier

Table 3: The correlation between temperature classification and permissible ambient temperature ranges is shown in the table below:

Permissible ambient temperature range	- 40°C 55°C	- 40°C 70°C	- 40°C 80°C
Temperature class	T6	T5	T4

Table 4: The correlation between temperature classification and permissible ambient temperature ranges and short-circuit current for the inductive limit switch:

Addendum Page 6

Temperature class	Permissible ambient tem SJ2-SN. li	Permissible ambient temperature range for type SJ2-SN. limit switch
	@ I _* (I ₀) = 25 mA	@ I _{sc} (I ₀) = 52 mA
9L	- 40°C 65°C	- 40°C 45°C
T5	- 40°C 80°C	- 40°C 60°C
T4	- 40°C 80°C	- 40°C 75°C

Revision Control Number: 2 / June 08

FM- approved for hazardous locations

Class I, II, III, Div. 1, Groups A, B, C, D, E, F + G Class I, Zone 0 AEx ia IIC T6

NEMA 4X / IP66

Notes:

- approved associated intrinsically safe apparatus with entity parameters. For the maximum The apparatus may be installed in intrinsically safe circuits only in conjunction with FMinput values see Table 1. 7
- apparatus not specifically examined in combination as a system, the entity parameters must For the interconnection of intrinsically safe apparatus and associated intrinsically safe meet the following requirements: 2.)

For barrier selection see Table 2.

3

- The installation must be in accordance with the National Electrical Code ANSI/NFPA 70 and ANSI/ISA RP 12.06.01. 4.
- Use only supply wires suitable for 5°C above surrounding temperature. 2.)
- For the permissible maximum values for the intrinsically safe circuits 1 4 see Table 1. (.)
- For the permissible barrier parameters for circuit 1 see Table 2. .. Z
- Cable entry M 20 x 1.5 or metal conduit according to drawing No. 1050 0539 T or 1050 0540 T.

Revision Control Number: 2 / June 08

Addendum to EB 8384-1EN

FM- approved for hazardous locations

Class I, Zone 2 AEx nA II Class I, Division 2, Groups A, B, C, D Class II, Division 2 Groups F + G

NEMA 4X / IP66

Notes:

- 1.) The installation must be in accordance with the National Electrical Code ANSI/NFPA 70.
- For the maximum values for the individual circuits see Table 1. Cable entry only rigid metal conduit. 5.)

Nonincendive Field Wiring:

- The apparatus may be installed in nonincendive field wiring circuits only in conjunction with FM-approved associated nonincendive field wiring apparatus or FM-approved associated intrinsically safe apparatus with entity parameters. For the maximum input values of the nonincendive field wiring apparatus see Table 1. 7
- For the interconnection of nonincendive field wining apparatus and associated nonincendive field wining apparatus to specifically assumined in combination as a system, the nonincendive field wining parameters that the following requirements: $\bigvee_{Q \in \mathcal{O}} v_Q = \bigcup_{Q} v_{V_{mod}}$ 2.)

Installation must be in accordance with the National Electrical Code ANSI/NFPA 70 and ANSI/ISA 12.12.01. 3)

L, or L

Addendum to EB 8384-1EN

