

*keep a **SharpEye™** on your safety*

40/40 UV/IR Flame Detector Series

Maximum choice of features in a high performance package

SharpEye™

Spectrex offers two versions of the new 40/40 Series UV/IR Flame Detectors:

Model 40/40L (& LB) provides a combination of UV and IR sensors, where the IR sensor operates at a wavelength of 2.5-3.0 μm , and can detect hydrocarbon-based fuel and gas fires, hydroxyl and hydrogen fires, as well as metal and inorganic fires.

Model 40/40L4 (& L4B) is identical to the 40/40L except that the IR sensor works at a wavelength of 4.5 μm and is only suitable for hydrocarbon-based fires.

The UV/IR flame detector senses radiant energy in the short wave section of both the ultraviolet and infrared portions of the electromagnetic spectrum. The signals from both sensors are analyzed for frequency, intensity and duration.

Simultaneous detection of radiant energy in both the UV and IR sensors triggers an alarm signal.

The UV sensor incorporates a special logic circuit that helps prevent false alarms caused by solar radiation.

Due to increased reliability, the 40/40 Series warranty period has been extended to 5 years and is SIL2 (TUV) approved to IEC 61508.

FEATURES & BENEFITS

- UV/IR Dual-Sensor
- High-Speed Response - 150 msec Response to Saturated Signal
- Solar blind
- Automatic Built-In-Test (BIT)* and Manual - to assure continued reliable operation
- Heated window - for operation in harsh weather conditions (snow, ice, condensation)
- Multiple output options for maximum flexibility and compatibility
 - Relays (3) for Alarm, Fault and Auxiliary
 - 0-20mA (stepped)
 - HART Protocol for maintenance and asset management
 - RS-485, Modbus Compatible
- High Reliability - MTBF - minimum 150,000 hours
- Approved to Safety Integrity Level 2 (SIL2 - TUV) Models 40/40LB and 40/40L4B only
- 5-Year Warranty
- User Programmable via HART or RS-485
- Ex approved for Zone 1 hazardous area location
 - ATEX
 - IECEx
 - FM/FMC
 - CSA
- 3rd party Performance Tested
 - EN54-10 (LPCB)
 - FM3260 (FM)

*option

APPLICATIONS (model dependent)

- | | |
|---|-----------------------------------|
| Offshore Oil & Gas installations | Printing Industry |
| Onshore Oil & Gas installations and pipelines | Warehouses |
| Chemical plants | Automotive Industry |
| Petrochemicals plants | Explosives & Munitions |
| Storage Tank farms | Waste Disposal facilities |
| Aircraft hangars | Aerospace Industry |
| Power Generation facilities | Paint, Polymer and Glue processes |
| Pharmaceutical Industry | |

keep a **SharpEye™** on your safety

GENERAL SPECIFICATIONS

Spectral Response	40/40L-LB: UV: 0.185 - 0.260 μ m; IR: 2.5-3.0 μ m 40/40L4-L4B: UV: 0.185 - 0.260 μ m; IR: 4.4-4.6 μ m																																				
Detection Range (at highest Sensitivity Setting for 1ft ² (0.1m ²) pan fire)	<table border="1"> <thead> <tr> <th>Fuel</th> <th>ft / m</th> <th>Fuel</th> <th>ft / m</th> <th>Fuel</th> <th>ft / m</th> </tr> </thead> <tbody> <tr> <td>n-Heptane</td> <td>50 / 15</td> <td>Ethanol 95%</td> <td>25 / 7.5</td> <td>LPG *</td> <td>16 / 5</td> </tr> <tr> <td>Gasoline</td> <td>50 / 15</td> <td>Methanol</td> <td>25 / 7.5</td> <td>Polypropylene Pellets</td> <td>13 / 4</td> </tr> <tr> <td>Diesel Fuel</td> <td>37 / 11</td> <td>IPA (Isopropyl Alcohol)</td> <td>25 / 7.5</td> <td>Office Paper</td> <td>16 / 5</td> </tr> <tr> <td>JP5</td> <td>37 / 11</td> <td>Hydrogen**</td> <td>16 / 5</td> <td>* 20" (0.5m) high, 8" (0.2m) width</td> <td></td> </tr> <tr> <td>Kerosene</td> <td>37 / 11</td> <td>Methane*</td> <td>16 / 5</td> <td>plume fire ** 40/40L/LB only</td> <td></td> </tr> </tbody> </table>	Fuel	ft / m	Fuel	ft / m	Fuel	ft / m	n-Heptane	50 / 15	Ethanol 95%	25 / 7.5	LPG *	16 / 5	Gasoline	50 / 15	Methanol	25 / 7.5	Polypropylene Pellets	13 / 4	Diesel Fuel	37 / 11	IPA (Isopropyl Alcohol)	25 / 7.5	Office Paper	16 / 5	JP5	37 / 11	Hydrogen**	16 / 5	* 20" (0.5m) high, 8" (0.2m) width		Kerosene	37 / 11	Methane*	16 / 5	plume fire ** 40/40L/LB only	
Fuel	ft / m	Fuel	ft / m	Fuel	ft / m																																
n-Heptane	50 / 15	Ethanol 95%	25 / 7.5	LPG *	16 / 5																																
Gasoline	50 / 15	Methanol	25 / 7.5	Polypropylene Pellets	13 / 4																																
Diesel Fuel	37 / 11	IPA (Isopropyl Alcohol)	25 / 7.5	Office Paper	16 / 5																																
JP5	37 / 11	Hydrogen**	16 / 5	* 20" (0.5m) high, 8" (0.2m) width																																	
Kerosene	37 / 11	Methane*	16 / 5	plume fire ** 40/40L/LB only																																	
Response Time	Typically 5 seconds. High speed 150 msec response to saturated signal																																				
Adjustable Time Delay	Up to 30 seconds																																				
Sensitivity Ranges	1 ft ² (0.1m ²) n-heptane pan fire from 50 ft (15m)																																				
Field of View	Horizontal 100°; Vertical 95°																																				
Built-in-Test (BIT)	Automatic (and Manual)																																				
Temperature Range	Operating: -67°F to +167°F (-55°C to +75°C) Option: -67°F to +185°F (-55°C to +85°C) Storage: -67°F to +185°F (-55°C to +85°C)																																				
Humidity	Up to 95% non-condensing (withstands up to 100% RH for short periods)																																				
Heated Optics	To eliminate condensation and icing on the window																																				

ELECTRICAL SPECIFICATIONS

Operating Voltage	24 VDC nominal (18-32 VDC)
Power Consumption	Standby: Max. 90mA (110mA with heated window) Alarm: Max. 130mA (160mA with heated window)
Cable Entries	2 x 3/4" - 14NPT conduits or 2 x M25 x 1.5 mm ISO
Wiring	12 - 22AWG (2.5mm ² - 0.3mm ²)
Electrical Input Protection	According to MIL-STD-1275B
Electromagnetic Compatibility	EMI/RFI protected to EN61326-3 and EN61000-6-3
Electrical Interface	The detector includes twelve (12) terminals with five (5) wiring options (factory set)

OUTPUTS

Relays	Alarm, Fault and Auxiliary SPST volt-free contacts rated 5A at 30 VDC or 250 VAC.
0-20mA (stepped)	Sink (source option) configuration Fault: 0 +1mA IR: 8mA \pm 5% Alarm: 20mA \pm 5% BIT Fault: 2mA \pm 10% UV: 12mA \pm 5% Resistance Loop: 100-600 Ω Normal: 4mA \pm 10% Warning: 16mA \pm 5%
HART Protocol	Optional HART communications on the 0-20mA analog current (FSK) - used for maintenance, configuration changes and asset management, available in mA source output wiring options
RS-485	RS-485 Modbus compatible communication link that can be used in computer controlled installations

MECHANICAL SPECIFICATIONS

Materials	- Stainless Steel 316L with electro polish finish - Heavy duty copper free aluminum (less than 1%), red epoxy enamel finish
Mounting	Stainless Steel 316L with electro polish finish
Dimensions	Detector 4" x 4.6" x 6.18" (101.6 x 117 x 157 mm)
Weight	Detector (St.St.) 6.1 lb (2.8 kg) Tilt mount 2.2 lb (1.0 kg) Detector, aluminum 2.8 lb (1.3 kg)
Environmental Standards	Meets MIL-STD-810C for Humidity, Salt & Fog, Vibration, Mechanical Shock, High Temp, Low Temp
Water and Dust	IP66 and IP67 per EN60529, NEMA 250 6P

APPROVALS

Hazardous Area	ATEX and IECEx Ex II 2 GD, Ex de IIC T5 (-55°C to +75°C) Ex de IIC T4 (-55°C to +85°C) Ex tD A21 IP66/X7 T 95°C Ex tD A21 IP66/X7 T 105°C FM/FMC/CSA Class I Div. 1, Groups B, C & D Class II/III Div. 1, Groups E, F & G
Performance	EN54-10 (LPCB) FM-3260 (FM)
Reliability	IEC61508 - SIL2 (TUV) - models 40/40LB and 40/40L4B only

ACCESSORIES

Fire Simulator 20/20-311	U-Bolt/Pole Mount 789260-2 (2" pole)	Mini Laptop Kit 777820	Laser Pointer 777166
Tilt Mount 40/40-001	789260-1 (3" pole)	Weather Protector 777163	(Detector area coverage)
Duct Mount 777670	USB RS485 Harness Kit 794079-5	Air Shield 777161	

THORNE & DERRICK INTERNATIONAL

Thorne & Derrick
+44 (0) 191 490 1547
www.heatingandprocess.com

