

Gas Detection System SGAES-TG Operating Manual

80018-001 R01

Gas Detection Systems SGAES-TG Operating Manual 80018-001 R01

ESP Safety Inc 555 N. First Street San Jose, CA 95112 408-886-9746

April 2011

Revision History: 80018-001 R01

Date	Revision	Description	Approved
04/11/11	01	Initial Draft	K. Bernstein
	02		
	03		

Page ii Revised 4/29/2011

Table of Contents

1.0 Introduction	1
Our Mission	2
ESP Safety Inc Contact Information	
2.0 Description	3
Application	3
Specifications	3
Faceplate Description	5
Automatic Diagnostics & Fault Identification	7
Alarm Activation	7
3.0 Safety Considerations	8
Guidelines	8
FM Compliance	9
4.0 Installation	10
Upon Receipt of Equipment	10
Component Parts and Delivery Set	10
Sensor Location	12
General Wiring Requirements	13
Controller Wiring	13
Power Cable Connection	14
Relay Connections	14
Gas Detector Connections	14
Completing the Installation	15
5.0 Startup and Operation	17
Controller	17
Gas Detectors	18
Functional Test	18
Review of Channel Parameters	19
Calibration	19
6.0 Menu Operation and Programming	20
Menu Operation	20
Programming Channel	21
Programming Simulation	24
Programming Calibration	25
Programming Channel Copy	26

Programming Unit UPES-40	27
7.0 Troubleshooting	28
Troubleshooting Table	28
8.0 Maintenance	30
Routine Maintenance	30
Manual Check of Output Devices	30
Checkout in Normal Mode	30
Gas Detector Maintanence	31
9.0 Transportation and Storage	32
Transportation	32
Storage	32
10.0 Warranties	33
Unit Warranty	33
Expected Service Life of Unit	33
11.0 Repair and Return	34
Field Repair	34
Return Material Authorization (RMA) Number	34
12.0 Parts Ordering Information	35
13.0 Certifications	36
FM Approvals	36
Hazardous Locations	36
CE	36
ABS	36
IEC/	36
IECEx	36
Appendix A – UPES Dimensions	37
Appendix B – UPES Relay Connections	38
Appendix C – Gas Detector Connections	40
Connecting the SSS-903	40
Connecting the SGOES	41
Connecting the UPES-903 with SGOES	42
Appendix D – UPES Mounting Rack	43
Appendix E – UPES Power Block / Grounding	44
Appendix F – Rear View of UPES and Processor Board	45
Appendix G – Recommended Test Form	47

1.0 Introduction

Notice: It is important that this entire manual be thoroughly read and understood prior to installing or operating the SGAES-TG gas detection system, to avoid compromising performance and safety.

The SGAES-TG gas control system's advanced technology is configured for maximum sensitivity to a wide range of combustible and toxic gas and rapid alarm signaling. After being programmed with the desired thresholds, the SGAES system will transmit light (LED) and sound alarms as well as signals to responding devices, such as warning systems, automatic sprinkler systems, ventilation systems, and emergency shutdown controls.

The system comprises the UPES Multi-Channel Controller and the primary gas detectors; the SGOES Combustible Gas Detector; and/or the SSS-903 Toxic Gas Detector. The standalone UPES Multi-Channel Controller, which may be installed up to 3,600 feet away from the explosion hazard area, is capable of remotely powering and monitoring up to 16 gas detectors when utilizing the analog outputs, and up to 480 gas detectors when utilizing the digital outputs.

The controller faceplate incorporates a two-line, 16-character LED display and five control buttons for programming, calibrating and resetting the system. Each channel provides two operation status LEDs and three alarm status LEDs. Alarm actuation (High, Auxiliary, and Low alarm indications, and Fault signals) is provided on three adjustment levels, in addition to LED activation and failure signaling of each measuring channel.

A unified analog current signal 4-20 mA with RS-485 Modbus RTU protocol facilitates communication between the controller and the gas detectors. The system has both automatic and manual test diagnostics.

The combination of the UPES Multi-Channel Controller and the SGOES/SSS-903 gas detectors makes this system an excellent choice for monitoring dangerously explosive combustible gases and mass concentration of toxic substances in the working area.

Page 1 of 47 Revised 4/29/2011

Our Mission ESP Safety Inc's mission is to provide complete turn-key

protection solutions beginning with the design stage, through system commissioning, and on-going field service in hazardous environments. Our line of industry-leading products, services, and systems benefits society, saves lives, and preserves capital

resources.

ESP Safety Inc Telephone: 408-886-9746 **Contact** FAX: 408-886-9757

Information Address: 555 N. First Street, San Jose, CA 95112

Page 2 of 47 Revised 4/29/2011

2.0 Description

Application

The SGAES-TG's design and explosion-proof ratings make it an excellent choice for indoor and outdoor applications, including:

- Drilling and production platforms
- Shipping tankers, freighters, and other vessels
- Fuel loading facilities
- · Refineries, bulk terminals, and tank farms
- LNG/LPG processing and storage facilities
- Compressor stations and pipeline facilities
- Petrochemical, paint, and fertilizer plants
- Power plants and gas turbine facilities
- Transportation facilities (airports and subways)
- Oil and gas fired boilers / furnaces
- Primary metal processing
- Gas and electric utilities

Specifications

UPES Multi-Channel Controller

The SGAES-TG system meets industry certifications and requirements for Hazardous Locations.

Voltage supply: 110V (\pm 10 V), 60 Hz (\pm 1 Hz) frequency / 24 VDC from 18 to 32 VDC.

Power consumption: Does not exceed 300 VA

Outputs: RS-485 Modbus RTU compatible with PLC's, SCADA, & DCS systems 4-20 mA analog output; Three relays (dry contact) with programmable alarm level One relay for fault condition

Display: Two-line, 16-character indicator, displaying gas types and concentrations

Indicator's status: 3 color LED indicator; 4 alarm LED indicators: green = normal operation, one red = low alarm, two red = auxiliary alarm, three red = high alarm, yellow = fault

Enclosure Material: Rated IP 54 (type 3S) for dust and water protection

Wiring: 14 AWG (2.08 mm²) shielded cable recommended **Dimensions**: Width 19" (482 mm); depth 9.3" (266 mm); height 5.19" (132 mm); standard block type 3U19"

Weight: 37.47 lbs. (17.0 kg)

Page 3 of 47 Revised 4/29/2011

SSS-903 Toxic Gas Detector

Detection type: Toxic gas

Voltage supply: 24 VDC from 18 to 32 VDC

Power consumption: ≤ 4.8 W

Outputs: RS-485 Modbus RTU; 4-20 mA; relay "dry" contact;

HART

Sensor Type: Electrochemical, infrared, photoionized Humidity range: 0 to 100% RH (non-condensing)

Operating Temperature: -40°F to +167°F (-40°C to +75°C)

-76°F to +167°F (-60°C to +75°C)

Ingress protection: IP 66

Indicator's status: Tri-colored status indicator; three LED alarm level response diodes; one LED calibrator indicator

Display: Large 96-character – LCD display providing continuous graphical indication of trending data for Peak Reading and Time-Weighted Average (TWA) of gas concentration

Dimensions: 10" (25.4 cm) X 7.4" (18.8 cm)

Enclosure Material: 316 SS (Standard) / Aluminum (Optional)

Conduit connection: 3/4" NPT; two conduit entries

Wiring: 14 AWG (2.08 mm²) shielded cable is recommended.

Weight: 12.12 lbs (5.5 kg)

SGOES Combustible Gas Detector

Detection type: Combustible gas

Voltage supply: 24 VDC from 18 to 32 VDC

Power consumption: 2 W on standby; < 4.5 W during alarm **Outputs:** RS-485 Modbus RTU: HART: 4-20 mA: 2 alarm relay:

Outputs: RS-485 Modbus RTU; HART; 4-20 mA; 2 alarm relays (isolated, dry contact type) with programmable alarm levels;

fault relay indicating optical path obstruction

Sensor Type: Optical IR

Humidity range: 0 to 100% RH (non-condensing)

Operating Temperature: $-40^{\circ}F$ to $+167^{\circ}F$ ($-40^{\circ}C$ to $+75^{\circ}C$)

Ingress protection: IP 66

Dimensions: 11.5" (29 cm) X 4.5" (11.5 cm)

Enclosure Material: 316 SS (Standard) / Aluminum (Optional)

Page 4 of 47 Revised 4/29/2011

Conduit connection: 3/4" NPT; two conduit entries

Wiring: 14 AWG (2.08 mm²) shielded cable is recommended.

Weight: 13.4 lbs. (6 kg) with mounting bracket

Faceplate Description

Faceplate

Figure 2-1: Faceplate of the UPES Multi-Channel Controller

The UPES faceplate provides LEDs for identifying status conditions, and a two-line display of gas types and concentrations.

Digital Display

The UPES front panel incorporates an integrated two-line, 16-character LED display and five control buttons for programming, calibrating and resetting the system. Through the faceplate, users are able to navigate the programming, calibration, and resetting procedures. It also provides users with a digital readout of the gas concentration level and the channel indicated (Refer to section 6.0 Calibration and Alarm Level Setpoints). Each channel is displayed for 20 seconds before moving on to the next channel. Fault conditions and calibration are also displayed on the digital display.

LED Indicators

Each channel is equipped with four LED digital indicators (visible and identified on the front panel of UPES).

LED digital indicators:

Normal Operation LED -- One steady green. On = Normal function. Off = Channel not in service or fault.

Low Alarm LED -- One steady red when a sensor signal exceeds low setpoint.

Page 5 of 47 Revised 4/29/2011

Auxiliary Alarm LED -- Two steady red when a sensor signal exceeds auxiliary setpoint.

High Alarm LED -- Three steady red when a sensor signal exceeds high setpoint.

Fault LED -- One steady yellow when a system fault is detected on channel (e.g., there is a fault on the channel; there is an open-circuit fault between detector and UPES). Power-up time delay is indicated by a steady yellow.

Pushbuttons

The UPES faceplate is equipped with four pushbuttons to navigate through system programming, calibration, and resetting.

Previous (-):

Normal Mode -

Manual display of the previous channel

Maintenance (Programming) Mode -

- Manual display of the previous menu
- Decrease value, alarm level, etc.
- Display previous choice (on-off, etc.)

Next (+):

Normal Mode -

Manual display of the next channel

Maintenance (Programming) Mode -

- Manual display of the next menu
- Increase value, alarm level, etc.
- Display next choice (on-off, etc.)

Control:

Normal Mode -

Clearing of alarm

<u>Maintenance (Programming) Mode –</u>

Exit from current menu

Test:

<u>Normal Mode –</u>

Start self-test manually

Maintenance (Programming) Mode -

Confirmation of choice

Page 6 of 47 Revised 4/29/2011

_

Automatic Diagnostics & Fault Identification

The yellow LED indicator will light on the corresponding channel when there is a fault condition on one or more channels (e.g., line interrupted, short-circuited, negative-going signal), and the common UPES fault relay will be activated.

The "dry contacts" relays are located on the screw terminal connector on the rear side of UPES power supply (with notice Fault). Fault relay contacts are normally open in actuated mode and during the operation of all channels. When a fault is detected, the relay is activated and the dry contacts are closed.

Alarm Activation

If gas concentration at the detectors' installation area is increased beyond the alarm level setpoint, relays al1, al2, al3 are activated within 1-5 seconds after increasing (LEDs switching). Normal open "dry" contact relays al1, al2 are output on screw terminals connectors on each channel module. The relay contacts are closed and remain in closed state until the gas concentration return to below alarm level setpoint values.

Page 7 of 47 Revised 4/29/2011

3.0 Safety Considerations

Important: Before installing and operating the SGAES-TG gas control system, be sure to read this entire manual. Failure to follow these guidelines could result in impaired product performance and safety hazards.

Guidelines

For maximum safety:

- Only persons who have thoroughly read and understood this manual, have received training in safety techniques, and have electric-safety certificates are permitted to install and operate the SGAES-TG gas control system.
- Never operate the SGAES-TG gas control system if the casing of any component is damaged.
- Do not separate the SGOES/SSS-903 gas detectors when energized.
- Refer to the Appendices and diagrams in this manual to ensure that the wiring is in compliance with local ordinances and the NEC.
- Perform regular testing and maintenance as outlined in the Maintenance section.

Also see the individual sections in this manual for relevant specific safety guidelines.

Page 8 of 47 Revised 4/29/2011

FM Compliance

SGAES Meets FM Approvals, certifications and requirements for Electrical

Equipment for Use in Hazardous (Classified) Locations, General

Requirement, FM 3600 (November 1998).

FM 3810 Electrical and Electronic Test Measuring and Process Control

Equipment (2005).

FM 6310, 6320 Combustible Gas Detectors (January 2001)

FM 3615 Explosion-Proof Electrical Equipment – General Requirements

(2006)

Page 9 of 47 Revised 4/29/2011

4.0 Installation

Caution: Only personnel trained in safety techniques who have electric-safety certificates and experience in dangerous explosive zones should install the SGAES-TG gas detection system. They should be familiar with the design of the SGAES-TG gas detection system and thoroughly read and understand this Operating Manual.

Upon Receipt of Equipment

All equipment shipped by ESP Safety, Inc. is pre-packed in shock absorbing containers which provide considerable protection against physical damage. The contents should be carefully removed and checked against the packing list. If any damage has occurred or there is any discrepancy in the order, please notify ESP Safety as soon as possible. All subsequent correspondence with ESP Safety must specify the equipment part number and the serial number. Each item and piece of equipment is completely checked by the factory. However, a complete check-out is necessary upon initial installation and start-up to ensure system integrity.

Component Parts and Delivery Set

The SGAES Gas Detection System component parts and delivery set consists of the following:

- One UPES Multi-Channel Controller (10070-001)
- One Gas Detection Systems SGAES-TG Operating Manual (80018-001)

Gas Detectors (purchased separately):

- SSS-903 Toxic Gas Detector (10060-001)
- SGOES Combustible Gas Detector (10050-001)
- Display UPES-903(10060-002)

Accessories (purchased separately):

- Mounting Rack
 - A mounting rack is recommended for controller installation. 3Ux19" racks are available.
- Gas Calibration Kit
 - Calibration kits include regulator, hose, three (3) disposable gas cylinders, a cylinder recycling tool, and a portable case.

Page 10 of 47 Revised 4/29/2011

- Each kit is customizable for gas types and concentrations.
- · Splash Guard
- Calibration Cup

Compare the contents of the set to the packing list to be sure all items were received. If any items are missing, contact ESP Safety Inc.

Notes:

- For component parts and delivery set for the SGOES Combustible Gas Detector and the SSS-903 Toxic Gas Detector, please refer to the operating manuals, as applicable, for these detectors:
 - SGOES Combustible Gas Detector Operation Guide (80014-001 R01)
 - SSS-903 Toxic Gas Detector Operation Guide (80016-001 R01).

Caution: Before proceeding with the installation of the SGAES-TG gas detection system, it is imperative that the installation area be tested to confirm the absence of toxic or combustible gases. Use a portable gas detection device to verify the absence of toxic or combustible gases before performing any calibration or maintenance.

Page 11 of 47 Revised 4/29/2011

Sensor Location

Sensor placement depends upon the type of gas to be monitored and the conditions of the job site. Once the most likely gas-accumulation areas and leak sources have been identified, take the following into consideration when installing the sensors:

- Identify all high-risk areas to determine the number of sensors needed for adequate coverage. Be aware of overlapping areas which can provide additional protection.
- For lighter-than-air gasses (e.g., methane, acetylene, hydrogen), the sensor should be placed above the potential gas leak.
- For heavier-than-air gasses (e.g., Butane, propane, benzene, hexane), the sensor should be placed close to the floor.
- After determining how rapidly the gas will diffuse into the air, place the sensor as close to the anticipated source of the gas leak as practical.
- Using smoke generator tests, identify typical air current patterns and place sensor in the areas where the most concentrated accumulation of gas can be expected.
- Place sensor away from possible sources of contamination or failure (e.g., intense sunlight, excessive heat, vibration).
- Place the sensor pointing down (this prevents contaminant buildup on the gas inlet).
- Locate the sensors for ease of testing and calibration.

Caution: When selecting placement of the diffusion-based gas sensors, make sure they contact the target gas for accurate gas measurement.

Page 12 of 47 Revised 4/29/2011

General Wiring Requirements

Caution: The wiring color and type must comply with local codes, ordinances, and the IEC/NEC. It is recommended that the local authority be consulted in case of doubt.

Wire Size and Type

- If installing wiring cable in conduit, do not use conduit for wiring to other equipment.
- Five wire shielded cable is highly recommended for connecting the controller to the gas detector.
- 14 AWG (2.08 mm²) shielded cable is recommended. The gauge of the wire used determines the maximum distance between the controller and the gas detector.

Note: Follow the wiring instructions in this manual and the applicable gas-detector manuals to ensure correct functioning of the detectors.

Controller Wiring

Caution: Do not apply power to the SGAES-TG gas detection system until all the wiring is complete and has been verified.

- The use of a mounting rack is recommended. When mounting to a rack, ensure that there is an empty space above and below the controller of at least 5.19" (132 mm).
- The use of a UPS module to connect to the UPES is recommended, to prevent breaks in power during shorttime power disconnections (up to eight minutes) or brownouts
- The controller should be grounded by a clamping screw located in the bottom of the power adapter rear wall.

Page 13 of 47 Revised 4/29/2011

Power Cable Connection

The UPES power cable should be connected as shown in the diagram below.

Figure 4-2: Diagram of UPES power cable connection

Warning: Do not separate casing of components when energized! Separating the casing can result in serious damage to the components which could go undetected, resulting in failure to detect toxic and combustible gas.

Relay Connections

Use the settings in Appendix B: UPES Relay Connections for the appropriate relay connection schematic.

Gas Detector Connections

Use the connections diagrams in Appendix C: Gas Detector Connections for the appropriate gas detector connection schematic.

Page 14 of 47 Revised 4/29/2011

Completing the Installation

Installation Checklist

The following checklist summarizes the installation steps described in this section. You may use this checklist to make sure you have included all steps in the process.

- 1. Refer to the gas-detector manuals for full procedures on detector installation.
 - SGOES Combustible Gas Detector Operation Guide (80014-001 R01)
 - SSS-903 Toxic Gas Detector Operation Guide (80016-001 R01).
- 2. Check that the gas detectors have been installed in the proper orientation (horizontal for SGOES and with the sensor pointing down for SSS-903).
- 3. Use bolts and rubber inserts (provided in gas detector accessory kit) to install the gas detectors.
- 4. Check that the gas detectors are securely mounted to the mounting surface.
- 5. Check that the gas detectors are grounded by outer grounding clamps.
- 6. Check for the presence of consistent grease on the exterior ground terminal.
- 7. Check that all conduit and glands have been tightened hermetically.
- 8. Remove the three (3) bolts on the back cover of the SGOES Gas Detector, label all wires, and attach wires to power / RS-485.
- 9. Remove cover of the Display UPES-903. Using the four screws provided, gently lift the faceplate out of the unit. Label wires and attach the wires from the SGOES unit (power / RS-485).
- 10. Label wires from the UPES Multi-channel Controller to the Display UPES-903 and attach power and 4-20 mA wires.
- 11. Verify connections between the Display UPES-903 and the SGOES, as well as between the Display UPES-903 and any control room devices.
- 12. Re-install the screws on the back cover of the SGOES Gas Detector, checking the o-ring between the enclosure and the back cover.
- 13. Carefully re-insert the Display UPES-903 faceplate, ensuring that the four (4) indication LEDs are on the top and the one (1) operation LED is on the bottom. Reinstall the cover and tighten locking screw.
- 14. Check that the power wiring to the controller is installed;

Page 15 of 47 Revised 4/29/2011

- power source is functioning properly.
- 15. Verify that proper connections have been made from external loads to the din-rails, and label them (See Appendix D UPES Mounting Rack).
- 16. Verify the input voltage for the UPES-40.
- 17. Verify that the controller frame is grounded (See Appendix E UPES Power Block / Grounding).
- 18. Attach the wires from the controller channel cards to the din-rails.
- 19. All removable parts should fit the enclosure as tightly as possible.

Page 16 of 47 Revised 4/29/2011

5.0 Startup and Operation

Notice: It is important that this entire manual be thoroughly read and understood prior to operating the SGAES-TG gas detection system, to avoid compromising performance and safety. Only personnel trained in safety techniques who have electric-safety certificates and experience in dangerous explosive zones, and are familiar with the design of the SGAES-TG gas detection system and have thoroughly read and understood this Operating Manual, should operate the SGAES-TG gas detection system.

Note: Before starting up the system, refer to the installation checklist in Section 4.0 Installation

Warning: Before testing, be sure to switch off all output loads normally activated by the gas detection system.
This prevents inappropriate activation.

Controller

To Start the UPES Test

- Loosen two screws on the front panel and swivel the front panel down.
- Press the On/Off button located at the bottom left of the front circuit.
- The display panel will first show AUTOTEST UPES-40

Page 17 of 47 Revised 4/29/2011

2005, then "ELECTRONSTANDART UPES-40 2005."

- During this test, all operation channels will light continuously; red and yellow LEDs will flash; and the buzzer will sound continuously in the ON buzzer position.
- The unit will go into INITIALIZATION mode for one minute. During this time, all alarms are disabled, and the current outputs are 1 mA for the channels in service.
- Next, the unit performs a self-test on its buzzer and all its light-emitting diodes for one minute.

Once the test is completed, the channels in service are then returned to normal operation, and the corresponding alarms and relays are enabled.

- The red and yellow LEDs will be off.
- The buzzer is off.
- The green LEDs are steady on, indicating all channels and communication lines are operating, and that the gas concentration is below the first alarm level setpoint in the installation area.
- An example of the display panel is illustrated below:

Figure 5-1: Example of display panel after self-test

Note: A manual test can be carried out by pressing the **Test** button at any time. To interrupt the self-test cycle before its completion, press the **Control** button.

Gas Detectors

Please refer to the operating manuals for the specific gas detectors for the start-up procedure.

- SGOES Combustible Gas Detector Operation Guide 80014-001 R01
- SSS-903 Toxic Gas Detector Operation Guide 80016-001 R01

Functional Test

A functional test is defined as a brief exposure of the system detectors to a concentration of gas (es) that are in excess of the lowest alarm level for each channel. The purpose of this test is to verify sensor and alarm operation, and is not intended to be a measure of the accuracy of the instrument.

Page 18 of 47 Revised 4/29/2011

Note:

The functional test is an optional test only and is not required.

Review of Channel Parameters

After completion of the self-test, the system is ready for operation.

- Check to make sure no yellow LEDs indicate the presence of faults.
- Check channel activation, indicated by the presence of steady green LEDs on the corresponding channels.
- If the green channel LED indicator is not lit, go to programming mode and check channel activation, as follows:

Channel Activation

- Make sure the controller is on, and the front panel has been swiveled down.
- Using the **Next (+)** or **Previous (-)** display keys, set the number of the channel being checked.
- Press the **Program** button twice. Using channel 1 as an example, the display should read as follows:

Channell	or	Channell
[On]		[Off]

- Press the Next (+) or Previous (-) display keys until either "On" appears (indicating activation of the channel), or "Off" appears (indicating non-operation of the channel).
- Press the Test button to save your selection.
- Press the **Control** button to return to Operation mode.

Calibration

The UPES Multi-Channel Controller does not require calibration. Calibration should only be performed on Gas Detectors.

Refer to the operating manuals for the specific gas detectors for the start-up procedure.

- SGOES Combustible Gas Detector Operation Guide 80014-001 R01
- SSS-903 Toxic Gas Detector Operation Guide 80016-001 R01

Page 19 of 47 Revised 4/29/2011

6.0 Menu Operation and Programming

Symbol	Value	
P	Program Pushbutton	
+	Next (+) Pushbutton	
-	Previous (-) Pushbutton	

Menu Operation

The SGAES-TG gas detection system alarm level setpoints are preset at the factory, but can be adjusted to fit the purchaser's needs. When the controller is powered on, programmed concentration levels for the calibrated gases are displayed as percentages of LEL.

Menu Operation

To review current channel parameters:

Cycle the UPES controller **Program** button to review the current values of the channel parameters.

The UPES can be programmed on 5 menus:

- Programming Channel
- Programming Simulation
- Programming Calibration
- Programming Channel Copy
- Programming Unit UPES-40

Figure 6-1: Block diagram of main menu

Page 20 of 47 Revised 4/29/2011

Programming Channel

This function allows users to program channels for gas type, measuring range, measuring units, alarm levels, and alarm signals.

Page 21 of 47 Revised 4/29/2011

Page 22 of 47 Revised 4/29/2011

Page 23 of 47 Revised 4/29/2011

Programming Simulation

This function allows users to artificially increase the gas concentrations on each channel in order to check operability of each relay and light alarm indication.

Page 24 of 47 Revised 4/29/2011

Programming Calibration

This function allows users to calibrate channels.

Repeat calibration of the channel 3-4 times untill there are indications on 0.0 LEL indicator with deviation of no more than 1.1 LEL

Page 25 of 47 Revised 4/29/2011

Programming Channel Copy

This function allows users to copy channel settings to other channels.

COPY MENU FOR UPES CHANNEL

Page 26 of 47 Revised 4/29/2011

Programming Unit UPES-40

This function allows users to setup digital communications with the UPES controller and ESP Safety's gas detectors.

Page 27 of 47 Revised 4/29/2011

7.0 Troubleshooting

Troubleshooting Table

If testing reveals a Fault condition or failure to detect a gas, the first step is to confirm proper completion of the system's wiring, programming and calibration. Then follow the troubleshooting procedures in the table below, which describes a variety of possible failures and corrective actions.

If the troubleshooting procedures do not correct the problem, contact ESP Safety Inc. ESP will determine whether the system can be repaired in the field.

Table 7-1: Troubleshooting Symptoms, Causes and Procedures

Failure Symptoms	Possible Cause	Corrective Procedure
Display channel not lighted; no LED indicator light.	No supply voltage.	Replace fuses located in the inside of wall plug at the back of power supply block of the UPES unit (2 A).
ingric.	Main fuses have blown.	Replace fuses (10A) located at back of the
	Power backup fault.	power supply block.
Yellow fault LED indicator is on (in steady mode).	Faulty electrical connections on the telemetry line (wires and detector).	Check the connections on the UPES terminal block and the gas detector terminal block to be sure they are properly connected.
	Faulty gas detector.	Repair or replace the gas detector.
	Delay in powering on.	Wait five minutes after powering on. If fault indicator continues to display, restart system again.
		If condition does not clear, replace controller.

Page 28 of 47 Revised 4/29/2011

A red LED indicator does not light up even though the corresponding alarm level setpoint is exceeded and the buzzer and relay are activated.	Faulty LED.	Replace the LED.
An alarm is triggered but	Faulty relays.	Replace the relay on the corresponding module.
slaving controls are not activated.	Faulty electrical connection.	Check terminal diagram to ensure that all wires have been connected properly.
	Faulty display.	Solder the display.
Indication is not displayed.	Faulty processor board.	Replace the processor board.

Caution: If controller replacement is necessary, make sure power is switched off before removing it from the rack or replacing it.

Confirm that jumper plugs and rocker switches in the replacement match those of the original.

Page 29 of 47 Revised 4/29/2011

8.0 Maintenance

Warning: Before testing, be sure to switch off all output loads normally activated by the gas detection system. This prevents inappropriate activation.

Routine Maintenance

The SGAES-TG Gas Detection System needs very little routine maintenance; but periodic checks for proper system function and calibration are strongly advised. The frequency of these checks should be determined by the specific installation.

Although the fault-detection circuitry continuously monitors for various problems, it does not monitor external response equipment or wiring. These devices must be checked periodically in the Normal mode to ensure proper functioning.

Manual Check of Output Devices

Fault detection circuitry continuously monitors for a sensor problem, excessive negative zero drift, wiring problems, and various other problems that could prevent proper response to a dangerous level of gas. It does not monitor external response equipment or the wiring to these devices. It is important that these devices be checked initially when the system is installed, as well as periodically during the ongoing maintenance program.

Checkout in Normal Mode

The system must be checked periodically in the Normal Mode to ensure that those items not checked by the controller diagnostic circuitry are functioning properly.

Warning: Be sure to secure all output devices that are actuated by the system to prevent unwanted activation of this equipment, and remember to place these same output devices bank into service when the checkout is complete.

Page 30 of 47 Revised 4/29/2011

Gas Detector Maintanence

For maintenance of the SGOES Combustible Gas Detector and the SSS-903 Toxic Gas Detector, please refer to the operating manuals, as applicable, for these detectors:

- SGOES Combustible Gas Detector Operation Guide (80014-001 R01)
- SSS-903 Toxic Gas Detector Operation Guide (80016-001 R01).

It is recommended that power be removed prior to performing maintenance, repair or replacement.

A Recommended Test Form is supplied in Appendix G of this manual.

Page 31 of 47 Revised 4/29/2011

9.0 Transportation and Storage

Transportation When shipped in the factory-supplied carton, the SGAES-TG Gas

Detection System can be shipped via any method of transportation from the manufacturer's site to any destination regardless of

distance.

Storage Until use, store the detector in the manufacturer's original carton.

The storage facility should be free of dust, acid and alkaline vapors,

corrosive gases and other harmful substances.

Page 32 of 47 Revised 4/29/2011

10.0 Warranties

ESP Safety Inc, 555 N. First Street San Jose, CA 95112 USA, guarantees the SGAES-TG system will be free of manufacturing defects for 5 years after date of commissioning, provided the customer follows all guidelines pertaining to installation, operation, and maintenance detailed in this Operating Manual.

Unit Warranty

During this warranty period, the manufacturer will correct any failures detected in the SGAES-TG system or replace any damaged unit free of charge.

Expected Service Life of Unit

The average expected life of the SGAES-TG system is no less than 10 years.

Page 33 of 47 Revised 4/29/2011

11.0 Repair and Return

Field Repair

The SGAES Gas Detection System is not intended to be repaired in the field. If a problem should develop, refer to Section 7.0 Troubleshooting of this manual. If it is determined that the problem is caused by a manufacturing defect, please return the device to the factory for repair or replacement.

Return Material Authorization (RMA) Number Contact ESP Safety Inc at 408-886-9746 to obtain a Return Material Authorization (RMA) number. In the call, provide the following information:

- Company Name
- Serial Number
- Date of Commissioning
- A brief explanation of malfunction

Pack the unit properly to ensure that no shipping damage occurs and ship prepaid to:

ESP Safety Inc 555 N. First Street San Jose, CA 95112

Write the RMA number on the front of the shipping carton.

Note: ESP Safety Inc recommends that an inventory of spare detectors be kept on hand to enable rapid field replacement and minimize downtime.

Page 34 of 47 Revised 4/29/2011

12.0 Parts Ordering Information

The following items for the SGAES-TG system may be ordered:

- SSS-903 Toxic Gas Detector, part number (10060-001)
- SGOES Combustible Gas Detector, part number (10050-001)
- Display UPES-903, part number (10060-002)
- Mounting rack
- Gas calibration kit
- Splash guard
- Calibration cup

Order from:

ESP Safety Inc 555 N. First Street San Jose, CA 95112 Ph: 408-886-9746 Fax: 408-886-9757

Please note that shipping charges will be added to your order.

Page 35 of 47 Revised 4/29/2011

13.0 Certifications

The SGAES Gas Detection system meets the following certifications:

FM Approvals Hazardous Locations

Class I, Division 1, Groups B, C & D, IP 66

CE

Certificate of Conformity: CE Mark for EMC (TUV) CE Mark for IECEx

ABS

Class I, Division 1, Groups B, C & D, T4 Ta = -40° C to $+85^{\circ}$ C IP66

IEC/ IECEx

Flameproof "d"

Ex B IIC T4 Ta = -40° F to $+185^{\circ}$ F (-40° C to $+85^{\circ}$ C)

Page 36 of 47 Revised 4/29/2011

Appendix A - UPES Dimensions

Threshold device UPES in as a standard block type 3U19 designed for placing in the rack

Page 37 of 47 Revised 4/29/2011

Appendix B – UPES Relay Connections

UPES Relay Connections

Page 38 of 47 Revised 4/29/2011

UPES Contact Relays

al1	Contact relay I alarm channel			
al2	Contact relay II alarm channel			
al3	Contact relay III alarm channel (common for all channel)			
Fault	Fault contact relays(common for all channel) normally open			
Contact relay parameters: Current up to 5A at 250VAC and up to 5A at 30VDC.				

Page 39 of 47 Revised 4/29/2011

Appendix C - Gas Detector Connections

Connecting the SSS-903

Refer to the schematic below in connecting the SSS-903 Toxic Gas Detector.

System Connection for the SSS-903

Page 40 of 47 Revised 4/29/2011

Connecting the SGOES

Refer to the schematic below in connecting the SGOES.

System Connection for the SGOES

Page 41 of 47 Revised 4/29/2011

Connecting the UPES-903 with SGOES Refer to the schematic below in connecting the UPES-903 with ${\sf SGOES}$.

System Connection for Display UPES-903 - SGOES

Page 42 of 47 Revised 4/29/2011

Appendix D – UPES Mounting Rack

Page 43 of 47 Revised 4/29/2011

Appendix E – UPES Power Block / Grounding

- 1 Basic power circuit, input 110V, 60Hz.
- 2 Safety device power supply of 2A.
- 3 3rd alarm leve relay contacts (common for all 16 channels)
- 4 Fault relay contacts (common for all 16 channels)
- 5 Safety device power backup circuit of 10A
- 6 Power backup contacts
- 7 Controller ground

Page 44 of 47 Revised 4/29/2011

Appendix F - Rear View of UPES and Processor Board

- 1 Screw terminal connectors
- 2 Measuring channel board
- 3 RS-232 output
- 4 Terminals for power backup
- 5 RS-485 contacts output
- 6 Power input 110V
- 7 The 3d alarm level relay contacts (common for all channels)
- 8 Fault relay contacts

Page 45 of 47 Revised 4/29/2011

Processor Board

Page 46 of 47 Revised 4/29/2011

Appendix G – Recommended Test Form

Detector Number	Detector Location	Date Installed	Date Checked	Date Calibrated	Remarks

Page 47 of 47 Revised 4/29/2011