Lockout Specification | BW Clip Real Time Maintenance-free single gas detector

The gas detector must satisfy the following.

121	hysi	cal		ACI	tics	117	one
	шел	Cai	-	CUI		ш	σ

Size (d x w x h) Physical detector size shall be no larger than 1.6 x 2.0 x 3.4 inches /

4.1 x 5.0 x 8.7 cm, including alligator clip.

Weight Weight of detector shall be no more than 3.2 oz. / 92 g, including alligator clip.

Case Material Case material shall be composed of a two-shot plastic mold which includes (a) a clear

polycarbonate substrate interior and (b) a thermoplastic elastomer conductive over-

mold, available in highly visible safety yellow.

Handling Detector shall be equipped with a stainless steel high-tension clip that will easily

attach to a pocket, lapel or belt.

Carrying Attachments Available carrying attachments shall include neck and harness straps, and an optional

non-conductive hard hat clip.

Accessories Available The following detector accessories must be available:

- An automated instrument management system, such as IntelliDoX, for bump testing, calibration, event downloading, firmware updates and device configuration, including hibernation. The management system must indicate Pass/Fail for each test.
- A hibernation case that eliminates need for computer or IR enabled hibernation
- Replacement stainless steel alligator clip
- All carrying attachments described above

User Interfaces

Visual Display

The detector must have an LCD (liquid crystal display) that advises:

- Gas type monitored
- Continuous readout of measured gas concentration
- Alarm level encountered: low or high, including level as ppm or %vol concentration
- Alarm setpoints: low and high
- Peak (maximum) alarm exposure and time in hours since peak alarm occurred
- Operating life remaining in months, then days, then hours
- Optional real-time clock

Display Symbols (icons)

The detector's LCD shall also include icons that clearly advise:

- Alarm type and alarm level encountered
- Life-ended warning
- Diagnostic or notification warning
- Bump test reminder
- Calibration reminder
- Sensor zero due (daily reminder that applies to oxygen detectors)

Keypad

One-button operation must:

- Activate the detector
- Display alarm setpoints
- Display operating life remaining
- Display required detector maintenance functions (hibernation, sensor zero/calibration)

There shall be no requirement to access hidden switches for any detector operation.

Monitoring Capability

Configurations	The gas detector must	be available in a single gas model that continuously me	onitors
----------------	-----------------------	---	---------

for hydrogen sulfide, carbon monoxide, oxygen or sulfur dioxide, as applicable.

Gases Detected and Measuring

Specifications

Gases measured, measuring ranges, technique shall equal:

GasesMeasuring RangeSensor TypeHydrogen Sulfide0-100 ppmElectrochemicalCarbon Monoxide0-300 ppmElectrochemicalOxygen0-25% v/vElectrochemicalSulfur Dioxide0-100 ppmElectrochemical

Sensor Type The detector's sensors must be gas-specific electrochemical sensors.

Detector Power

Run Time

Two year detectors must operate continuously for two years (24 months) given a maximum of 2 minutes of alarm per day in normal use.

Three year detectors must operate continuously for three years (36 months) given a maximum of 1 minute of alarm per day in normal use.

The detector shall not require battery charging or replacement during its operational life.

Life-ending warning must occur at least eight hours prior to termination of the detector's operational life.

Battery Test

The battery must be automatically tested at least every day.

Environmental

Operating Normal operation, hydrogen sulfide: -40 to +50 °C / -40 to +122 °F
Temperature Normal operation, carbon monoxide: -30 to +50 °C / -22 to +122 °F
Range Normal operation, oxygen: -20 to +50 °C / -4 to +122 °F
Normal operation, sulfur dioxide: -30 to +50 °C / -22 to +122 °F

Internal vibrating option operates to: -30 to +50 °C / +22 to +122 °F

Humidity 5-95% RH (non-condensing) continuous

0-99% (non-condensing) for shorter exposures of 1 hour or less

Maintenance

Zero-maintenance The detector shall not require maintenance during the detector's operational life: no

battery charging, no battery or sensor replacement.

Calibration Calibration shall support user-specified calibration reminders for recurring periods of

Frequency up to 180 days.

Sensor Zero On demand, the detector must be capable of performing a sensor zero in a clean

atmosphere (20.9% v/v O₂).

Sensor The detector shall not require sensor replacement during its operational life.

Battery The detector shall not require battery replacement or charging during its operational

life.

Basic Operational Features

Operation

Exposures

Event Logging The detector must record and transmit gas alarm events encountered and the time

elapsed since the event occurred. Data transmission shall be wireless to a docking

station. A minimum of the last 35 events must be stored.

Continuous The detector must be continuously ON without the ability to turn OFF during its

operational life. Hibernation mode shall be the only exception to continuous

operation.

Hibernation Mode Two year H₂S and CO detectors must support hibernation mode via a case accessory

or docking module. When in hibernation mode the detector must not provide gas detection or alarms and must be in a low power state. Hibernation must extend the service life for these detectors up to an additional 12 months, not to exceed 24

months of actual operating time.

Peak (Max)

The detector must record and display, on demand, the peak exposure to gas (in ppm

or %) encountered during the last 24 hour monitoring period and time elapsed (in

hours and minutes) since that exposure occurred.

Alarm Events The detector must record and download a hard copy record via a docking module for

> the last 35 alarm events encountered. Information shall include: gas monitored, alarm level (in ppm or %) encountered, alarm duration in minutes and seconds, time

elapsed since each alarm event occurred, life remaining and cumulative alarm time.

Detector Activation The detector must have one-button activation. ON function must:

- Test the battery
- Display the current alarm setpoints
- Provide a full function self-test of sensor integrity, circuitry integrity and alarm
- On initial activation, precondition the battery and sensor, as appropriate

Safety Shutdown The detector must have an automatic safety shutdown mode to prevent unsafe

usage. Detector must turn off either if self-test fails, battery test fails, or if detector is

not manually turned off within 8 hours of the life-ended alarm.

Detector Status The detector must — upon activation and once per day thereafter — analyze and test Advise

its own operational status and provide alarm advice of any malfunction.

Full function The detector must automatically run a self-test at least every 24 hours. The self-test Self-test must test sensor, battery and circuitry integrity. Detector must advise self-test fail

status.

Detector Alarms

The detector must simultaneously display visual alarms, audible alarms and vibrator Alarms and Types

alarms and warn in the event of a gas alarm condition, sensor fault or detector status

alarm.

Gas Alarms The detector must be equipped with two (2) factory set gas alarm levels: low and

high. Also, for exposures above the detector's measuring range an OL (over limit)

alarm and advice must be provided.

Visual Alarms The detector must be equipped with three flashing alarm bars visible from all angles.

LCD must provide positive clear alarm notification as to which alarm level has been

exceeded (LOW or HIGH).

Audible Alarm The detector must be equipped with a variable pulsed audible alarm that shall be

rated at 95 dB.

Vibrator Alarm The detector must be equipped with an internal vibrator alarm for high noise areas.

The detector alarm setpoints shall be displayed on startup and on-demand at any Alarm Setpoints

time. Alarm setpoints shall be factory-set to default values and shall be adjustable

both prior to and after activation by using a docking module.

Certifications and Approvals

Intrinsic Safety The detector must be certified to the following standards:

UL Classified by UL to both US and Canadian Standards as intrinsically safe for

Class I, Division 1, Group A, B, C, D and Class I, Zone 0, Group IIC.

ATEX CE 0539 II 1G

Ex ia IIC T4 Ga IP66/67 DEMKO 14 ATEX 1356 European Conformity

EC Declaration of Conformity IECEx Ex ia IIC T4 Ga IP66/67

IECEx UL 14.0063

Inmetro (Brazil), KCS (Korean Safety) and ABS (American Bureau of Shipping)

based on IECEx approval

Standards UL 913 8th Edition UL 60079-0:2013, UL 60079-11:2013

CSA C22.2 No. 157-92:2012, CSA C22.2 No. 60079-0:2011, CSA C22.2 No. 60079-11:2014

EN 60079-0:2012 +A11:2013, EN 60079-11:2012 EN 60079-26:2007

IEC 60079-0:2011 IEC 60079-11:2011 IEC 60079-26:2006

Manufacturing

Approval

The detector manufacturers must be certified compliant with ISO 9001:2000

provisions.

CE

RFI/EMI Protection RFI/EMI protection must comply with EMC directive 2014/30/EU.

Ingress Protection

IP Rating The zero-maintenance single gas detector must be rated to IP66/67 standards.

Warranty

Warranty

Warranty must be for the operational life of the detector (2 or 3 years), including sensor and battery, plus 1 year shelf life for toxic gas detectors or 6 month shelf life for oxygen detectors.

Two year H₂S and CO detectors shall be covered for up to an additional 12 months when hibernation mode is used; limited by a total of 24 months of detector operation.

