Features

- NFPA 496, ISA 12.4, and ATEX standards
- · Optional alarm output indicates air lock failure
- Optional differential pressure switch for Class I, Group A-D, ATEX certified hazardous area locations
- Type Ex [nP] certification for Zone 2 hazardous locations
- Type Y system certified for Class I and Class II, Division 1 to Division 2
- Type Z system certified for Class I and Class II, Division 2 to nonhazardous area
- Enclosure volume up to 7.08 m³ (250 ft³)

Function

Model 3004 is a Rapid Exchange[®] purging system that operates on a supply of compressed instrument air or inert gas. It regulates and monitors pressure within sealed protected enclosure(s), in order to remove and prevent flammable gas or vapor accumulations.

Model 3004 accomplishes the required volume exchanges and maintains a safe pressure. Pepperl+Fuchs Model EPV-4 enclosure protection vent is required for proper operation. This process reduces the hazardous (classified) area rating within protected enclosure(s), in accordance with the NEC-NFPA 70, NFPA 496, ISA 12.4 and IEC 600 79-15 EN 50021.

Assembly

BEBCO EPS

Connection

Date of issue 2014-02-21 t156348_eng.xml

Release date 2014-02-21 21:57

WPS

WPSA

Terminal block connections

Wiring configuration

	2
	E V
	9
	1156348 p
	2.2
	2014-0
	Of ISSUE 2014-02-21
	a to
	71.57
	5
	201
	מלבט סמכם
	000

General specifications	
Series	3004 Series
Hazardous environment	gas
Electrical specifications	
•	Torminal blooks
Connection	Terminal blocks
Output	
Output I	-WPS-
Output type	Switch contacts
Contact loading	120 VAC @ 15 A
Output II	-WPSA-
Output type	Switch contacts
Contact loading	120/220 VAC; 24 VDC @ 10 A; 125 VDC @ 50 mA
· ·	power requirements: 24 / 120 / 240 VDC @ 3 / 4 / 11 watts
Pneumatic parameters	
Protective gas supply	Instrument grade air or inert gas
Pressure requirement	80 - 120 psi (5.5 - 8.3 bar)
Safe pressure	Setpoint: 0.25" (6.35 mm)
Care pressure	Flow rate: 0.1 - 3.5 SCFH (2.8 - 99 I /hr)
Purge flow and enclosure pressure rate	30 SCFM /1800 SCFH (850 I /m / 50976 I/hr)
. a.go non and onoloodic pressure rate	(With regulator set to 60 psi min. during exchange)
Operating conditions	
Process conditions	
	Avaluma avalanga rata: 1 min /7 5 ti3 /040 4 l/m)
Exchange time	4 volume exchange rate: 1 min / 7.5 ft ³ (212.4 l/m) 5 volume exchange rate: 1 min / 6.0 ft ³ (169.9 l/m)
Ambient conditions	5 volume exchange rate. Trillity 0.0 it (103.3 VIII)
Ambient temperature	-29 49 °C (-20.2 120.2 °F)
Mechanical specifications	
Connection type	System supply port: 1/2" FPT
	Enclosure supply port: 1/2" FPT
	Enclosure reference fitting: 1/4" tube
	Switch conduit port size: 1/2" FPT
Material	Regulator body: zinc w/enamel finish
	Regulator handle & bowl: polycarbonate Enclosure pressure gauge: alum. w/enamel finish
	Rapid Exchange® gauge: poly & nickel plated
	Tube fitting: 316 SS forged body
	Tubing: 316 SS 1/4" .035 welded
	Fastener hardware: alum. & stainless steel
	System face plate: 316 14 ga #3 brush SS
	System mounting flange: 316 SS tumble finish
	Manifold body: anodized aluminum
	Manifold valves: 316 SS
	Mfr. ID nameplate: silkscreen Lexan®
Mass	3004-LPS-* 5.4 kg (12 lb)
	3004-WPS-* 7.7 kg (17 lb)
Data for application in connection	
with Ex-areas	
EC-Type Examination Certificate	
Group, category, type of protection,	LPS, WPSA:
temperature class	⟨∞⟩ II 3G Ex
	[pz] IIC T4
Directive conformity	
Directive 94/9/EC	*-LPS-*:
	EN 60079-2: 2004
	EN 60079-0: 2006
International approvals	
FM approval	Type Y
	LPS: Class I, Division 1, Groups A, B, C, D
	WPS: Class 1, Division 1, Groups C, D
	WPSA: Class I, Division 1, Groups A, B, C, D
	Torre 7 and 50 feel
	Type Z and Ex [pz]
	LPS: Class I, Division 2, Groups A, B, C, D
	WPS: Class 1, Division 2, Groups C, D WPSA: Class I, Division 2, Groups A, B, C, D
UL approval	WFOA. Class I, DIVISION 2, GROUPS A, D, C, D

2

cULus	Type Y LPS: Class I, Division 1, Groups A, B, C, D WPS: Class 1, Division 1, Groups C, D WPSA: Class I, Division 1, Groups A, B, C, D Type Z and Ex [pz] LPS: Class I, Division 2, Groups A, B, C, D WPS: Class 1, Division 2, Groups C, D WPSA: Class I, Division 2, Groups A, B, C, D
General information	
Supplementary information	EC-Type Examination Certificate, Statement of Conformity, Declaration of Conformity, Attestation of Conformity and instructions have to be observed where applicable. For information see www.pepperfuchs.com

VM configuration mounting options

Model 3004-LPS-CI-YZ-VML Flange mounted to flat vertical surface with Model SMK-1 fastener kit

Model 3004-LPS-CI-YZ-VML Flange mounted to vertical 2" pipe stand with Model PMK-1 fastener kit

Model 3004-LPS-CI-YZ-VM Frame or panel* mounted through cutout in suitable surface with Model SMK-6m fastener kit

HM configuration mounting options

Model 3004-LPS-CI-YZ-HMT Flange mounted to flat horizontal surface with Model SMK-1 fastener kit

Model 3004-LPS-CI-YZ-HMB Flange mounted to horizontal 2" pipe stand with Model PMK-1 fastener kit

Model 3004-LPS-CI-YZ-HM Frame or panel* mounted through cutout in suitable surface with Model SMK-6m fastener kit

CK configuration mounting options

Front view

Rear view

Model 3004-LPS-CI-YZ-CK
Rear vew of frame or panel* mount through cutout in suitable surface with supplied fasteners

Assembly

External Mount

Internal Mount

Standard Pneumatic Installation Diagram

Panel Mount Installation Diagram

3004-WPS*-CL-**-VM*-**-****

3004-WPS*-CL-**-HM*-**-****

Component kit

Pneumatic manifold

Enclosure pressure gauge

www.pepperl-fuchs.com

System Accessories		
Connection fittings		
Part	Description	
NC-8	1/2" T x 1/2" P ninety connector	
SC-8	1/2" T x 1/2" P straight connector	
EFC-4	1/4" flush connector	
EBC-4	1/4" bulkhead connector	
EFC-8	1/2" flush connector	
EBC-8	1/2" bulkhead connector	
EPC-14	1 - 1/2" pipe connector	
Additional items		
Part	Description	
SMK-1	Surface Mounting Kit - Flange	
SMK-6m	Surface Mounting Kit - Frame/Panel	
PMK-1	Pipe Mounting Kit	
GCK	Gauge Conversion Kit	
ILF-8	1/2" In-Line Filter Kit	
RCF-8	1/2" Remote Cube Filter	
EPSK-1	Explosion Proof Switch Kit (GRP C, D)	
EPSK-1A	Explosion Proof Switch Kit (GRP A-D)	
GPSK-1	General-purpose Switch Kit	
RAH	Remote Alarm Horn	
RAB-1	Div. 1 Remote Alarm Beacon	
RAB-2	Div. 2 Remote Alarm Beacon	
Warning nameplates		
Part	Description	
EWN-1	Class I enclosure warning	
ETW	Enclosure temperature warning	
Installation & Operation Manual		
Part	Description	
DOCT-1370	Installation and Operation Manual	

Type code/model number

- * only for WPSA option
- only WPSA and LPS options are Zone 2, ATEX certified