

ATEX/IECEX & Class1 Division1 Safety Instructions

iCAM502

This device complies with part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) This device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation

Country of Origin: United Kingdom

Document Number 401641 Revision 1.0 - Dated 28th May 2014. Part number A34-0025.

©2014 Extronics Limited. Extronics reserve the right to change this manual and its contents without notice, the latest version applies.

Contents

1	Safety Instructions.....	3
1.1	Storage of this Manual	3
1.2	Special Conditions for Safe Use.....	3
1.2.1	ATEX / IECEx.....	3
1.3	List of Notes	3
2	User guide	6
2.1	Changing/installing the cells.....	6
3	Structure and Function	7
3.1	Intended Purpose Usage.....	7
3.2	Transportation and Storage.....	7
3.3	Authorized Persons	7
3.4	Cleaning and Maintenance.....	7
3.5	Safety Precautions	7
3.6	Cleaning and Maintenance Intervals	7
3.7	Aggressive substances and environments	8
3.8	Exposure to external stresses	8
4	Technical Data	9
5	EC Declaration of Conformity	10
6	FM Class 1 Division 1 USA Certificate of Compliance.....	12
7	FM Class 1 Division 1 Canadian Certificate of Compliance.....	14

How to Operate the Camera

For instructions on how to operate the camera, please see the iCAM502 Quick Start Guide which was included. Copies of this and the full iCAM502 manual are available for download from the Extronics website – www.extronics.com

Warranty

For full details of the Extronics warranty policy please go to the Company section of the website and download Terms and Conditions.

1 Safety Instructions

1.1 Storage of this Manual

Keep this user manual safe and in the vicinity of the device. All persons required to work with the device should be advised on where this manual is stored.

1.2 Special Conditions for Safe Use

1.2.1 ATEX / IECEx

(Taken from ITS09ATEX2868X Issue 4 (Amended March 2013) Section 17 and IECExITS09.0027X Issue 4)

The conditions of safe use relating to this product:

For Group II applications only, the user shall not carry more than a maximum of two spare approved AA cells into the hazardous area. Precautions shall be taken to prevent short circuiting of un-protected battery terminals. Discharged cells shall be removed from the hazardous area.

T4: Duracell MN 1500

T3: Duracell Procell PC 1500, Energizer E91, Panasonic LR6XWA

For Group 1 applications, the changing of the batteries in the hazardous area and the transportation of spare batteries into the hazardous area is not permitted.

Duracell MN 1500 is the only type of battery permitted for Group 1 applications

The USB port shall only be connected in the non-hazardous area

If the camera is damaged in any way, it shall be removed from the hazardous area.

Conditions of manufacture relating to the product / routine test: None

1.2.2 Class 1 Division 1

(Taken from FM approvals certificate 3042108 amended July 12th 2013)

Special conditions for use;

1. Must be used with Battery specified in the Operations Manual 331684
2. Temperature code is T4, T1=-20°C to 55°C with Duracell Plus or Procell MN1500 batteries, or T3C, Ta=-20°C to 50°C with Duracell Procell PC1500 or Energizer E91 batteries.

1.3 List of Notes

The notes supplied in this chapter provide information on the following.

- Danger! / Warning!
 - Possible hazard to life or health.
- Caution
 - Possible damage to property.
- Important
 - Possible damage to enclosure, device or associated equipment.
- Information
 - Notes on the optimum use of the device

Warning! For ATEX/IECEX GROUP II applications, ONLY Duracell Plus MN1500, Duracell Procell MN1500, Duracell Procell PC1500, Energizer E91 or Panasonic LR6XWA cells may be used with the iCAM502 (see Table 1).

Warning! For ATEX/IECEX GROUP I applications, ONLY Duracell Plus MN1500 or Duracell Procell MN1500 cells may be used with the iCAM502 (see Table 1).

Warning! For Class 1 Division I applications, ONLY Duracell Plus MN1500, Duracell Procell MN1500, Duracell Procell PC1500 or Energizer E91 may be used with the iCAM502 (see Table 1).

Warning! For ATEX/IECEX GROUP II and Class 1 Division 1 applications ONLY, the user shall not carry more than a maximum of 2 spares of the approved cells listed above into the hazardous area. Precautions shall be taken to prevent short circuiting of un-protected cell terminals. Discharged cells shall be removed from the hazardous area.

Warning! For ATEX/IECEX GROUP I applications, the changing of cells in the hazardous area or the transportation of spare cells into the hazardous area is NOT PERMITTED.

Warning! For ATEX/IECEX applications, NOTE THE DIFFERENT TEMPERATURE CLASSIFICATION of T3 at 60°C when Duracell Procell PC1500, Energizer E91 or Panasonic LR6XWA cells are used (see Table 1).

Warning! For Class1 Division 1 applications NOTE THE DIFFERENT TEMPERATURE CLASSIFICATION of T4 at 55°C when Duracell MN1500/ Duracell Procell MN1500 cells are used (see Table 1).

Warning! For Class1 Division 1 applications NOTE THE DIFFERENT TEMPERATURE CLASSIFICATION of T3C at 50°C when Duracell PC1500/Energizer E91 are used (see Table 1).

Warning! The user shall NOT mix different cells in ANY application

Warning! For ATEX/IECEX GROUP II applications, note that the rated ambient temperature range of the equipment is from -20°C to 60°C.

Warning! For ATEX/IECEX GROUP I applications, note that the rated ambient temperature range of the equipment is from 0°C to 60°C.

Warning! For Class 1 Division 1 applications the rated ambient temperature range of the equipment is from -20°C to 55°C/50°C dependent on the cells used (see Table 1).

Warning! Any connection to the iCAM502 USB port must NOT be made in a hazardous area.

Warning! If any damage to the iCAM502 is found which may invalidate the required safety minimum IP rating (IP54 for group I applications), (IP20 for group II and class 1 division 1 applications), the iCAM502 shall be removed from the hazardous area.

Important Any repairs or replacement of parts **MUST** be performed by the manufacturer or its nominated sub contractor or agent.

Important The iCAM502 contains no user serviceable parts. The main part of the enclosure must not be opened under any circumstances.

Application	Duracell Plus MN1500	Duracell Procell MN1500	Duracell Procell PC1500	Energizer E91	Panasonic LR6XWA
ATEX/IECEX GROUP II	OK, T4 at 60°C	OK, T4 at 60°C	OK, <u>T3</u> at 60°C	OK, <u>T3</u> at 60°C	OK, <u>T3</u> at 60°C
ATEX/IECEX GROUP I	OK, T4 at 60°C	OK, T4 at 60°C	CANNOT BE USED	CANNOT BE USED	CANNOT BE USED
CLASS 1 DIVISION 1	OK, T4 at 55°C	OK, T4 at 55°C	OK, T3C at 50°C	OK, T3C at 50°C	CANNOT BE USED

Table 1 iCAM502 cell usage table

2 User guide

2.1 Changing/installing the cells

To change or install the cells in the iCAM502 turn the screw as indicated below to remove the cover.

Use a coin to turn the screw anti-clockwise, the lid should then pop up.

To close it again, turn the coin clockwise, the screw should click into place once correctly seated.

Install the cells in the correct orientation (indicated on the enclosure) and close the lid again.

3 Structure and Function

3.1 Intended Purpose Usage

Important	Before setting the unit to work, read the technical documentation carefully.
------------------	---

Important	The latest version of the technical documentation or the corresponding technical supplements is valid in each case.
------------------	--

The iCAM502 is built using modern components and is extremely reliable in operation; however it must only be used for its intended purpose. Please note that the intended purpose also includes compliance with the instructions issued by the manufacturer for installation, setting up and service.

Any other use is regarded as conflicting with the intended purpose. The manufacturer is not liable for any subsequent damage resulting from such inadmissible use. The user bears the sole risk in such cases.

3.2 Transportation and Storage

All iCAM502 devices must be so transported and stored that they are not subjected to any excessive mechanical stresses.

3.3 Authorized Persons

Only persons trained for the purpose are authorized to handle the iCAM502; they must be familiar with the unit and must be aware of the regulation and provisions required for explosion protection as well as the relevant accident prevention regulations.

3.4 Cleaning and Maintenance

The iCAM502 and all its components require no maintenance. All work on the iCAM502 by personnel who are not expressly qualified for such activities will cause the Ex approval and the guarantee to become void.

3.5 Safety Precautions

Important	For the installation, maintenance and cleaning of the units, it is absolutely necessary to observe the applicable regulations and provisions concerned with explosion protection (EN 60079-0, EN 60079-14) as well as the Accident Prevention Regulations.
------------------	---

3.6 Cleaning and Maintenance Intervals

The cleaning intervals depend on the environment where the system is installed.

3.7 Aggressive substances and environments

The iCAM502 is not designed to come into contact with aggressive substances or environments, please be aware that additional protection may be required.

3.8 Exposure to external stresses

The iCAM502 is not designed to be subjected to excessive stresses e.g. vibration, heat, impact. Additional protection is required to protect against these external stresses. The iCAM502 will require additional protection if it is used in a location where it may be subjected to damage.

The iCAM502 may be fitted with the optional antistatic rubber boot accessory supplied by Extronics. However, this does not guarantee any additional impact resistance, and due care must still be taken to avoid damage to the unit, and to inspect it before taking into a hazardous area.

4 Technical Data

Certification Number	ITS09ATEX26868X, IECEx ITS 09.0027X
ATEX Certification	II 1 G Ex ia IIB T4/T3 Ga, II 2 G Ex ia IIC T4 Gb, -20°C ≤Ta≤ +60°C I M1 Ex ia I Ma 0°C ≤Ta≤ +60°C
IECEx Certification	II 1 G Ex ia IIB T4/T3 Ga, II 2 G Ex ia IIC T4 Gb, -20°C ≤Ta≤ +60°C Ex ia I Ma 0°C ≤Ta≤ +60°C
FM Certification	Intrinsically Safe for Class 1, Division 1, Groups A,B,C,D T4/T3C -20°C≤Ta≤55/50°C (USA and Canada)
Compliance	EMC: EN 55022 1998 class B, EN 55024 1999 LV: EN 60950 2002 FCC: FCC: Class A device, compliance through verification route
Dimensions	132mm x 32mm x 22mm (5.20" x 1.26" x 0.87")
IP Rating	IP65
Operating Temperature	Group II -20°C to +60°C / Group I 0°C to +60°C
Weight	Approx 200g including batteries
Housing	Injection moulded antistatic plastic housing, supplied with antistatic silicone rubber boot for additional shock protection
Relative humidity	95% RH non condensing
Power	2 x Alkaline AA batteries, refer to ATEX Certificate for details on range of approved batteries. Batteries may not be carried or changed in Group I hazardous areas.
Memory	On board 1Gbyte NAND Flash (holds approx 5,000 JPEG images without any audio recording and additional 960Kbytes per min for audio)
Image	3.1 Mega-Pixel (2048 x 1536 resolution)
Lens	Autofocus lens, effective focal length 3.39mm, F2.8, 68° diagonal field of view
Focal Distance	5cm to infinity
View Finder	Two element optical view finder
Power Modes	Operate and auto power-down (after 3 mins)
Battery Life	Up to 600 shots without flash and up to 100 shots with flash taken one after the other. 170 shots as per the CIPA DC-002 standard (mixed mode shots with and without flash) Note it is very difficult to be precise about exact numbers as there are many factors that can influence this such as the ambient temperature, how long the camera is powered up, number of voice recordings made and the number and length of time it is connected to a PC for transferring picture and voice data.
Connectivity	USB 1.1 via mini-USB socket for use in the safe area only. Certified for direct connection to a PC without requiring an external protection barrier
OS Support	PTP imaging device in Windows XP/Vista/7 and most versions of Linux. USB firmware upgrade utility for Windows XP/Vista/7 only.
Flash	4 LED flash giving 131 lux.seconds of energy at 67ms exposure
Audio recording format	wav
Image format	jpeg
Time and Date	Time and date stamping of stored images and filenames Time and date set via Picture Transfer Protocol (PTP) automatically

5 EC Declaration of Conformity

Wireless

Vision

Engineering

Tracking

EC Declaration of Conformity

Extronics Ltd, 1 Dalton Way, Midpoint 18, Middlewich, Cheshire CW10 0HU, UK

Equipment Type:

iCAM501U and iCAM502

Directive 94/9/EC Equipment and protective systems intended for use in potentially explosive atmospheres (ATEX)

Provisions of the directive fulfilled by the equipment:

⊕ **II 1 G Ex ia IIB T4/T3 Ga** $-20^{\circ}\text{C} \leq T_a \leq 60^{\circ}\text{C}$

⊕ **II 2 G Ex ia IIC T4/T3 Gb** $-20^{\circ}\text{C} \leq T_a \leq 60^{\circ}\text{C}$

⊕ **I M1 Ex ia I Ma** $0^{\circ}\text{C} \leq T_a \leq 60^{\circ}\text{C}$

Notified Body for EC-Type Examination:

Intertek, 0359, Leatherhead, UK

EC-Type Examination Certificates:

ITS 09ATEX 26868X Issue 5 Dated 14th April 2014

Notified Body for Production:

SIRA, 0518, Chester UK

Harmonised Standards used:

EN 60079-0:2009	Electrical apparatus for potentially explosive gas atmospheres – General requirements
EN 60079-11:2007	Electrical apparatus for potentially explosive gas atmospheres – Equipment protection by intrinsic safety 'i'
EN 60079-26:2007	Electrical apparatus for potentially explosive gas atmospheres – Equipment with equipment protection level (EPL) Ga
EN 50303:2000	Group I, Category M1 equipment intended to remain functional in atmospheres endangered by firedamp and/or coal dust

Other Standards and Specifications used:

None

405427-1.0

Wireless

Vision

Engineering

Tracking

Directive 2004/108/EC Electromagnetic Compatibility (EMC)

Harmonised Standards used:

EN55022:2006 (+A1:2007)	Information technology equipment - Radio disturbance characteristics - Limits and methods of measurement
EN55024:1998 (+A2:2003)	Information technology equipment - Immunity characteristics - Limits and methods of measurement

Directive 2011/65/EU Restriction of the use of certain hazardous substances (RoHS)

Compliant

On behalf of Extronics Ltd, I declare that, on the date the equipment accompanied by this declaration is placed on the market, the equipment conforms with all technical and regulatory requirements of the above listed directives.

Signed

Andy Robinson
Senior Development Engineer
Date: 28/05/2014

405427-1.0

1 Dalton Way, Midpoint 18, Middlewich
Cheshire CW10 0HU, United Kingdom

Tel: +44 (0)845 277 5000
Fax: +44 (0)845 277 4000

Email: info@extronics.com
Web: www.extronics.com

Incorporated in England and Wales, Registration No. 3076287

6 FM Class 1 Division 1 USA Certificate of Compliance

FM Approvals
1151 Boston Providence Turnpike
P.O. Box 9102 Norwood, MA 02062 USA
T: 781 762 4300 F: 781-762-9375 www.fmapprovals.com

CERTIFICATE OF COMPLIANCE

HAZARDOUS (CLASSIFIED) LOCATION ELECTRICAL EQUIPMENT

This certificate is issued for the following equipment:

iCAM501U Digital Camera
IS / I / 1 / ABCD - 334417

Special Condition for use;

1. *Must be used with Battery specified in the Operations Manual 331684.*
2. *Temperature code is T4, Ta=-20°C to 55°C with Duracell Plus or Procell MN1500 batteries or T3C, Ta=-20°C to 50°C with Duracell Procell PC1500 or Energizer E91 batteries.*

iCAM502 Digital Camera
IS / I / 1 / ABCD - 334416

Special Condition for use;

1. *Must be used with Battery specified in the Operations Manual 331684.*
2. *Temperature code is T4, Ta=-20°C to 55°C with Duracell Plus or Procell MN1500 batteries or T3C, Ta=-20°C to 50°C with Duracell Procell PC1500 or Energizer E91 batteries.*

Equipment Ratings:

Intrinsically Safe for Class I, Division 1, Groups A, B, C, and D hazardous (classified) locations.

FM Approved for:

Extronics Ltd
Cheshire, UK

To verify the availability of the Approved product, please refer to www.approvalguide.com

FM Approvals HLC 5/13

3042108
Page 1 of 2

This certifies that the equipment described has been found to comply with the following Approval Standards and other documents:

Class 3600	2011
Class 3610	2010
Class 3810	2005

Original Project ID: 3042108

Approval Granted: December 7, 2011

Subsequent Revision Reports / Date Approval Amended

Report Number	Date	Report Number	Date
3048452	July 12, 2013		

FM Approvals LLC

Robert L. Martell Jr.
Assistant Vice President

July 12, 2013
Date

To verify the availability of the Approved product, please refer to www.approvalguide.com
FM Approvals HLC 5/13 3042108
Page 2 of 2

7 FM Class 1 Division 1 Canadian Certificate of Compliance

FM Approvals
1151 Boston Providence Turnpike
P.O. Box 9102 Norwood, MA 02062 USA
T: 781 762 4300 F: 781-762-9375 www.fmapprovals.com

CERTIFICATE OF COMPLIANCE

HAZARDOUS LOCATION ELECTRICAL EQUIPMENT PER CANADIAN REQUIREMENTS

This certificate is issued for the following equipment:

ICAM501U Digital Camera
IS / I / 1 / ABCD - 334417

Special Condition for use;

1. *Must be used with Battery specified in the Operations Manual 331684.*
2. *Temperature code is T4, Ta=-20°C to 55°C with Duracell Plus or Procell MN1500 batteries or T3C, Ta=-20°C to 50°C with Duracell Procell PC1500 or Energizer E91 batteries.*

ICAM502 Digital Camera
IS / I / 1 / ABCD - 334416

Special Condition for use;

1. *Must be used with Battery specified in the Operations Manual 331684.*
2. *Temperature code is T4, Ta=-20°C to 55°C with Duracell Plus or Procell MN1500 batteries or T3C, Ta=-20°C to 50°C with Duracell Procell PC1500 or Energizer E91 batteries.*

Equipment Ratings:

Intrinsically Safe for Class I, Division 1, Groups A, B, C, and D hazardous locations.

FM Approved for:

Extronics Ltd
Cheshire, UK

To verify the availability of the Approved product, please refer to www.approvalguide.com
FM Approvals HLC 5/13 3042108C
Page 1 of 2

This certifies that the equipment described has been found to comply with the following Approval Standards and other documents:

C22.2 No. 157	2006
CSA C22.2 No. 1010.1	2004

Original Project ID: 3042108C

Approval Granted: December 7, 2011

Subsequent Revision Reports / Date Approval Amended

Report Number	Date	Report Number	Date
3048452	July 12, 2013		

FM Approvals LLC

Robert L. Martell Jr.
Assistant Vice President

July 12, 2013
Date

To verify the availability of the Approved product, please refer to www.approvalguide.com
FM Approvals HLC 5/13 3042108C
Page 2 of 2

THORNE &
DERRICK
INTERNATIONAL

Thorne & Derrick
+44 (0) 191 410 4292
www.heatingandprocess.com