E3Point product submittal

Toxic and Combustible Gas Detector
Network Platform (BACnet MS-TP, Modbus)

Ordering Information

Single-Gas, Surface-Mount

* Base unit and sensor cartridge sold together ** Base unit only; sensor cartridge sold separately

Part Number
Description

 E3SBSCO*
E3Point, CO, Surface-mount, BACnet MS-TP, 24Vac/dc, -20 to 50ºC (-4 to 122ºF)

 E3SB**
E3Point, Surface-mount, BACnet MS-TP, 24Vac/dc, -40 to 50ºC (-40 to 122ºF)

 E3SMSCO*
E3Point, CO, Surface-mount, Modbus, 24Vac/dc, -20 to 50ºC (-4 to 122ºF)

 E3SM**
E3Point, Surface-mount, Modbus, 24Vac/dc, -40 to 50ºC (-40 to 122ºF)

Duct Mount

Part Number
Description

 E3DBSCO*
E3Point, CO, Duct-mount, BACnet MS-TP, 24Vac/dc, -20 to 50ºC (-4 to 122ºF)

 E3DB**
E3Point, Duct-mount, BACnet MS-TP, 24Vac/dc, -40 to 50ºC (-40 to 122ºF)

 E3DMSCO*
E3Point, CO, Duct-mount, Modbus, 24Vac/dc, -20 to 50ºC (-4 to 122ºF)

 E3DM**
E3Point, Duct-mount, Modbus, 24Vac/dc, -40 to 50ºC (-40 to 122ºF)

Sensor Cartridges

Part Number
Description

 E3SCO
CO Cartridge -20 to 50ºC (-4 to 122ºF), Carbon Monoxide

 E3NO2
NO2 Cartridge -40 to 50ºC (-40 to 122ºF), Nitrogen Dioxide

 E3H2S
H2S Cartridge -40 to 50ºC (-40 to 122ºF), Hydrogen Sulfide

 E3H2
H2 Cartridge -40 to 50ºC (-40 to 122ºF), Hydrogen

 E302
O2 Cartridge -40 to 50ºC (-40 to 122ºF), Oxygen

 E3M
CH4 Cartridge -40 to 50ºC (-40 to 122ºF), Methane

 E3P
C3H8 Cartridge -40 to 50ºC (-40 to 122ºF), Propane

Examples of How to Order
To order a network version, surface-mount, BACnet MS-TP, CO detector, -20 to 50ºC (-4 to 122ºF): Order E3SBSCO

To order a network version, surface-mount, Modbus, H2S detector, -40 to 50ºC (-40 to 122ºF): Order E3SM + E3H2S

To order a network version, duct-mount, BACnet MS-TP, NO2 detector, -40 to 50ºC (-40 to 122ºF): Order E3DB + E3NO2

specifications

General Specifications

Uses

Wall or duct-mounted, BAS or controller networkable gas detector for monitoring carbon monoxide (CO), nitrogen dioxide (NO2), hydrogen sulfide (H2S), oxygen (O2), methane (CH4), hydrogen (H2) and propane (C3H8). (Note: E3Point network version replaces Vulcain model VA201T)

Size
20.56 x 14.90 x 6.72cm (8.09 x 5.87 x 2.65”) (H x W x D)

Power Requirement
24 Vac nominal (17-27Vac), 50/60 Hz, 0.4A; 24 Vdc nominal (20-38Vdc)

Relay Output
1 DPDT relay, 5A @ 250Vac; 5A @ 30Vdc

Communications
RS485 Modbus; BACnet MS-TP master

Operating Environment
Commercial, Indoor, Extreme Temperature Environments

Operating Temperature
H2S, NO2, O2, CH4, H2, C3H8: -40 to 50ºC (-40 to 122ºF)

CO: -20 to 50ºC (-4 to 122ºF); future available CO version: -40 to 50ºC (-40 to 122ºF)

Display
8 character, 2 line backlit LCD

Visual Indicators
Green LED: Power

Amber LED 1: Alarm/Fault

Amber LED 2: Alarm/Fault

Audible Alarm
85 dBA at 3 m (10 ft)

Accuracy
+/- 3% of full scale @ 25C

Gases Detected, Detection Ranges and Alarm Levels

Gas
Resolution Range
Alarm A
Alarm B
Alarm C

CO (Carbon monoxide)
1 ppm
0-250 ppm
25 ppm
200 ppm
225 ppm

H2S (Hydrogen sulfide)
0.1 ppm
0-50 ppm
10 ppm
15 ppm
20 ppm

NO2 (Nitrogen dioxide)
0.1 ppm
0-16 ppm
0.7 ppm
2 ppm
9 ppm

O2 (Oxygen)
0.1% vol.
0-25% vol.
19.5% vol.
22% vol.
22.5% vol.

H2 (Hydrogen)
0.5% LEL
0-100% LEL
25% LEL
50% LEL
90% LEL

CH4 (Methane)
0.5% LEL
0-100% LEL
25% LEL
50% LEL
90% LEL

C3H8 (Propane)
0.5% LEL
0-100% LEL
25% LEL
50% LEL
90% LEL

Enclosure
Polycarbonate

Certification
[image: image1.jpg]

 CSA C22.2 No. 61010-1, [image: image2.jpg]

 UL 61010-1; FCC part 15; ICES-003 issue 4
© 2009 Honeywell Analytics

Wall Mounting

Mounting is usually done on concrete walls or columns, but the unit can be mounted on any vertical surface. The housing is designed with spacers on the back to allow moisture to flow behind the housing without affecting the unit.

· Mounting holes are located inside the housing. Open the unit to access mounting holes.

· Drill and mark the holes, as shown:

· Width 11.1 cm (4 3/8”) apart (if mounting directly to wall)

· Height 8.3 cm (3.281”) for electrical boxes

[image: image3.jpg]11.1 cm (4 3/8")

8.3cm
(3.2817)

 Figure 1. Unit Dimensions

· Pre-drill mounting holes from the back of the unit as needed.

· Securely mount the unit using the appropriate screws and anchors. The unit is designed to use #6 screws. Tighten to 8.7 in-lb (1 Nm) maximum.
· Close the unit cover and tighten screws to 29.7 in-lb (3 Nm).

· Do not remove PC board when removing knockouts.

· Knockout on back is not for conduit entry.

General Mounting Considerations:

· Must be easily accessible for calibration and maintenance.

· Mount the sensor close to the potential leak source for fastest possible leak detection.

· If personnel protection is the primary application, mount in the “breathing zone” (1–1.5m from the ground, within the range of a person’s respiration area).

· Protect the sensor from water, excessive humidity, and washdown.

· Take air movement and ventilation patterns into account.

· To prevent electrical interference, keep sensor and wire runs away from mercury vapor lights, variable speed drives, and radio repeaters.

· Protect the sensor from physical damage (fork lifts, etc.).

· Do not mount the sensor over a door in a refrigerated area.

· For highly critical locations, more than one sensor should be installed in each room.

Very Important:

· Never mount the sensor flat on a ceiling.

· Never mount the sensor on a vibrating surface.

Duct Mounting

Special Duct Mount Installation

This option works best for airflows between 500–4000 ft./min. The E3Point must be duct mounted using the custom box
provided with the duct mount version. All of the components housed within the box are factory assembled.

[image: image4.jpg]Ductmount housing

Housing cover

 Figure 2. Duct Mounting

1. Select the location for the unit.

2. Measure and mark the holes for intake and exhaust tubes.

3. Drill the holes for the sampling tubes (making sure holes are large enough for plug).

4. Affix intake and exhaust tubes to the mounting box.

5. Insert the tubes into the holes on the ducting.

6. Screw the mounting box onto the duct.

7. Remove the desired knock out (depending on where cables will enter box) and affix appropriate conduit.

8. Run wiring through the conduit and duct mount box to the unit. Connect wires according to the Wiring Details.

9. Screw cover onto the E3Point and replace the cover on the mounting box.

Ensure to orient the air holes on the air intake tube to face the airflow.

Wiring

Guidelines

Electrical wiring must comply with all applicable codes. Operating conditions and site equipment that may be involved should be discussed with local operating personnel to determine if any special needs should be considered.

Ground the shield at the main control panel. Connect the shield wire in the sensor terminal block labeled shield. Tape all exposed shield wire at the sensor to insulate it from the enclosure.

Electrical Power: 24 VDC/VAC nominal, 0.35 amp maximum. Either AC or DC may be connected to the terminal block.

Output: Circuit board mounted sensor provides a linear 4-20 mA output. Monitoring equipment may have a maximum impedance of 500 ohms.

Wire: Signal wiring should be done with #20-24 AWG shielded twisted pair cable Belden 9841 or similar. Network units should have no more than 2,000 ft (600 m) of #22 AWG wire. Smaller gauge sizes are limited by the same resistance limit.

Power wiring should be sized by local codes, but never less than #20 AWG. 120 VAC wiring should be #14 or #12 AWG.
Wiring Diagrams

Circuit Board Connections

• Connect the power wiring to terminal J1

• Connect Communication wiring to terminal J2

• Connect external device (ventilator, strobe, etc.) to relay terminal J5

Main Circuit Board Connections
[image: image5.jpg]Vi

J

{

o

J1

J5 RELAY OUTPUTS

+ -
24 VDCIVAC

Always respect minimum
voltage requirements at device

<_.f A RISK OF ELECTRIC SHOCK

Figure 3. Main Circuit Board Connections

