

Installation Instructions for the MICRO SWITCH BX Series Explosion-proof Limit Switches

Issue 9

50083427


Multiple language versions of installation instructions and other documents are available on Honeywell's website. To access:

1. Go to <http://sensing.honeywell.com/hazardousareaswitches>
2. Select the product's instructions from the installation instruction section.

Installationsanweisungen und andere Dokumente stehen in mehreren Sprachen auf der Honeywell-Website zur Verfügung. So greifen Sie darauf zu:

1. Gehen Sie auf die Webseite <http://sensing.honeywell.de/hazardousareaswitches>
2. Wählen Sie im Bereich "Installationsanweisungen" die zum entsprechenden Produkt gehörenden Anweisungen aus.

Versiones de las instrucciones de instalación y otros documentos se encuentran disponibles en el sitio de internet de Honeywell en múltiples idiomas. Para acceder:

1. Vaya a <http://sensing.honeywell.com/hazardousareaswitches>
2. Seleccione las instrucciones del producto en la sección de instrucciones de instalación.

Les instructions d'installation et d'autres documents sont disponibles dans plusieurs langues sur le site Web d'Honeywell. Procédure d'accès :

1. Accédez à la page <http://sensing.honeywell.com/hazardousareaswitches>
2. Sélectionnez les instructions relatives au produit qui vous intéresse dans la section « Installation Instructions

Sul sito Web di Honeywell sono disponibili istruzioni per l'installazione in più lingue e altra documentazione. Per accedere:

1. Andare a <http://sensing.honeywell.com/hazardousareaswitches>
2. Selezionare le istruzioni per il prodotto nella sezione istruzioni per l'installazione.

As versões em diversos idiomas das instruções de instalação e outros documentos estão disponíveis no site da Honeywell. Para acessar:

1. Vá para <http://sensing.honeywell.com/hazardousareaswitches>
2. Selecione as instruções do produto na seção de instruções de instalação.

多语种安装指南和其他文档均可从霍尼韦尔的网站上获取。访问网站:

1. 前往 <http://sensing.honeywell.com/hazardousareaswitches>
2. 从安装指南部分选择具体的产品指南。

설치 지침서 및 기타 설명서의 다국어 언어 버전은 Honeywell의 웹사이트에서 구할 수 있습니다. 액세스 방법:

1. <http://sensing.honeywell.com/hazardousareaswitches>로 이동합니다.
2. 설치 지침 섹션에서 제품 지침서를 선택합니다.

На веб-сайте Honeywell имеются инструкции по установке и другие документы на различных языках. Для доступа к ним выполните следующие действия.

1. Перейдите по адресу <http://sensing.honeywell.com/hazardousareaswitches>
2. Выберите инструкции для изделия в разделе инструкций по установке.

⚠ WARNING PERSONAL INJURY

DO NOT USE these products as safety or emergency stop devices or in any other application where failure of the product could result in personal injury.

Failure to comply with these instructions could result in death or serious injury.

⚠ WARNING OPENING PRODUCTS HAZARD

DO NOT OPEN these products when energized or in a flammable gas atmosphere.

Failure to comply with these instructions could result in death or serious injury.

⚠ WARNING IMPROPER CONDUIT THREAD USE

DO NOT USE any other conduit thread than the one identified on the product. Verify that the mating threaded fitting is identical with the conduit thread shown on the product nameplate.

Failure to comply with these instructions could result in death or serious injury.

⚠ WARNING

During installation, suitable certified cable entry and closing device approved by Explosion Test Lab with Ex marking "Ex IIC" shall be used and correctly installed. The conduit size should be NPT 1/2", NPT 3/4", M20, PG13.5, or PF1/2". Cable entry for redundancy use should be well and effectively blocked by closing device.

⚠ WARNING

During installation, BX Series limit switches should not be subjected to a corrosive atmosphere that could corrupt the enclosure, thereby avoiding immediate or future corrosion of the switch's enclosure.

⚠ WARNING

Do not replace any switch components with those from another switch or replacement part without consulting Honeywell technical support.

⚠ WARNING

During the switch's installation, use, and maintenance, observe the following standards: GB12476.2-2006; GB15577-1995; GB3836.13-2000; GB3836.15-2000; GB3836.16-2006; and GB50257-1996.

⚠ WARNING

The equipment has a non-conducting coating and may generate an ignition-capable level of electrostatic charges under certain extreme conditions. The user should ensure that the equipment is not installed in a location where it may be subjected to external conditions (such as high pressure steam) which might cause a build up of electrostatic charges on non-conducting surfaces. Additionally, cleaning of the equipment should be done with a damp cloth.

⚠ WARNING

Any cable glands used with this product shall be provided with protection d for hazardous location category IIC with certificate, according to TP TC 012/2011.

SPECIAL CONDITIONS FOR SAFE USE

Honeywell explosion-proof switches are designed specifically for use in hazardous location applications. The BX enclosure is sealed for protection against corrosion, water, dust and oil as defined in NEMA 1, 3, 4, 4X, 6, 13, and IP67 (per IEC60529). The temperature rating for these products depends upon the seal material used. Products using a fluorosilicone seal have a rating of -40 °C [-40 °F] to 70 °C [158 °F]. Products using a fluorocarbon seal have a rating of -12 °C [10 °F] to 70 °C [158 °F]. MICRO SWITCH™ BX switches are rated according to the electrical ratings detailed in Table 1.

Table 1. Electrical Ratings: 10 A cont.

| ac voltage | Single Pole | | Double Pole | | Power factor |
|------------------|-------------|------|-------------|------|--------------|
| | Break | Make | Break | Make | |
| 120 | 60 | 6 | 30 | 3 | .35 |
| 240 | 30 | 3 | 15 | 1.5 | .35 |
| 480 | 15 | 1.5 | 7.5 | .75 | .35 |
| 600 | 12 | 1.2 | 6 | 6 | .35 |
| A300/120V | - | - | 60 | 6 | .30 |
| A300/240V | - | - | 30 | 3 | .30 |

| dc voltage | Make & Break Inductive | Resistive |
|------------------|------------------------|-----------|
| 120 | 0.25 | 0.80 |
| 240 | 0.15 | 0.40 |
| Q300/125V | 0.55 | - |
| Q300/250V | 0.27 | - |

These products meet the following Protection Classes along with complying with Essential Health and Safety Standards as mentioned in Table 2.

Table 2. Certifications

| Certification | IECEX | ATEX | INMETRO |
|------------------------------------|--|---------------------|----------------------------|
| Certificate number | IECEX SIR 07.0102X | SIRA 00ATEX1037X | TÜV 14.0556 X |
| Protection Class | II 2 GD | II 2 GD | - |
| | Ex d IIC T6 Gb | Ex d IIC T6 Gb | Ex d IIC T6 Gb |
| | Ex tb IIIC T85°C Db | Ex tb IIIC T85°C Db | Ex tb IIIC T85°C Db |
| | - | - | IP6X |
| | -12°C ≤ Tamb ≤ +70°C (Fluorocarbon Seal) | | |
| Health and Safety Standards | IEC 60079-0:2011 | EN 60079-0:2012 | ABNT NBR IEC 60079-0:2008 |
| | IEC 60079-1:2007 | EN 60079-1:2007 | ABNT NBR IEC 60079-1:2009 |
| | IEC 60079-31:2013 | EN 60079-31:2013 | ABNT NBR IEC 60079-31:2011 |
| | | | ABNT NBR IEC 60529:2009 |

The maximum construction gap (ic) is less than that required by Table 2 of EN/IEC60079-1:2007, clause 5.2.2 as detailed below in Table 3.

The equipment has a non-conducting coating and may generate an ignition-capable level of electrostatic charges under certain extreme conditions. The user should ensure that the equipment is not installed in a location where it may be subjected to external conditions (such as high pressure steam) that might cause a build up of electrostatic charges on non-conducting surfaces. Additionally, cleaning of the equipment should be done with a damp cloth.

Table 3. Flame path measurements

| Flame path | Max. gap | Comment |
|--------------------|----------|--------------------------|
| Push rod & bearing | 0,076 mm | Cylindrical spigot joint |
| Bearing & housing | 0,02 mm | Cylindrical spigot joint |

BX with conduit types 1/2-14NPT, 3/4-14NPT also meet the North American Hazardous Locations Designation: NEMA 7 - Class I, Groups B, C and D; NEMA 9 - Class II, Groups E, F and G and comply with UL Standard: UL 894, CSA Standard: C22.2 No. 25-1966, C22.2 No. 30-M1986.

The BX is ideal for outdoor use or in adverse environments where a combination of explosion-proof plus sealing requirements are needed. To comply with explosion proof requirements the BX has flame paths within the housing, which cool exploding gases below the ignition temperature before they reach explosive gases surrounding the housing. Flame paths on the BX are (1) an extended plunger between the switch cavity and head and (2) the cover-housing threads on the front of the switch.

MOUNT, ADJUST, WIRE MOUNTING

Note mounting dimension drawings for hole locations (Fig. 9, page 3). The BX is directly interchangeable with the LSX explosion-proof limit switches: Adapter plate is not required.

ADJUSTING INSTRUCTIONS

To give flexibility in application, the user can perform the adjustments described below in any order before wiring the unit.

ACTUATOR HEAD

The actuator head may be positioned in any of four directions.

1. Loosen the four captive head screws.
2. Place head in the desired position.
3. Securely tighten the four screws to 1,4 Nm to 1,8 Nm [12 in-lb to 16 in-lb] (Figure 1).

REVERSING THE ROLLER LEVER

Except for the offset roller levers, the roller arm may be reversed to face the roller to the inside or outside of the arm.

Figure 1.


Figure 2.


Figure 3.


POSITIONING LEVER

The lever on rotary actuated units is adjustable to any position through 360° around the shaft.

1. Loosen the cap screw with 9/64-inch hexagon key wrench.
2. Move lever to desired position.
3. Securely tighten screw until teller tab can no longer be moved by hand.
4. Tighten screw another 1/8 to 1/4 turn to assure lever is tight on the shaft (Fig. 2).

A 9/64-inch hex key wrench is provided in the adjusting tool set LSZ4005.

ADJUSTABLE LENGTH LEVERS

To adjust the length of the adjustable length levers, a 9/64-inch hexagon key wrench is required. A 9/64-inch key wrench is provided in the adjusting tool set LSZ4005.

TOP ROLLER PLUNGER

Position the top roller plunger in the desired roller plane, by adjusting the head as explained under actuator head.

SIDE ROLLER PLUNGER

Grasp the plunger with a pair of pliers and rotate to the desired horizontal or vertical position (Fig. 3).

CHANGING DIRECTION OF ACTUATION SIDE ROTARY

Catalog listings with the first three letters BXA, BXH, BXL, BXP, and BXR may be adjusted to operate clockwise, counter-clockwise or both. Catalog listings BXM (center neutral) and BXN (maintained) operate in both directions but cannot be changed. To change the actuation direction for the BXA, BXH, BXL, BXP, and BXR, follow these steps:

1. Loosen the head screws and remove the head from the switch housing.
2. On the bottom of the head, insert a screwdriver in the slot provided (Fig. 4) and lift open the hinged cover.
3. Referring to Fig. 5, slide the cam all the way back, so cam is free to rotate on the shaft.
4. Using a screwdriver or similar tool, rotate the cam to the desired actuating position (Fig. 6).
5. Slide the cam all the way forward to its original position, and close the hinged cover.
6. Replace the operating head on the switch housing and securely tighten the head screws to 1,4 Nm to 1,8 Nm [12 in-lb to 16 in-lb].

Figure 4.


Figure 5.


Figure 6.


TOP ROTARY

Follow these steps to change the operating direction of the BXB type switch:

1. Loosen the head screws and remove head from the switch housing.
2. From the bottom of the head, grasp the end of the pin plunger (Figure 7) and remove the pin. It may be necessary to rotate the actuating shaft to expose the end of the pin plunger.
3. Referring to Figure 8, select the correct pin plunger position for the desired direction of actuation.
4. Insert the pin plunger in the position providing the desired direction of actuation.
5. Replace the operating head on the switch housing and securely tighten the head screws to 1,4 Nm to 1,8 Nm [12 in-lb to 16 in-lb].

Figure 7.


Figure 8.


Figure 9. Exploded View of Clamp and Screw


REPLACEMENT LEVERS

Use only non-sparking levers to retain the explosion proof qualities.

WIRING INSTRUCTIONS

1. Unscrew cover to expose the switching element for wiring or replacement. To aid in cover removal, a screwdriver or bar may be used on the wrenching lugs. Use up to size #12 AWG solid or stranded wire to connect to the pressure type connector terminals. Stripped wire ends or any spade and ring connector that will fit the terminals may be used. Spades may be up to 7,9 mm [0.312 in] wide, rings up to 7,9 mm [0.312 in] diameter. With spade or ring type connections preinsulated connectors or heat-shrinkable tubing should be used to provide insulation between terminals. Conduit size, electrical ratings and circuit diagram are shown on the nameplate. Wire the double pole units by connecting lead wires to the terminals nearest the conduit opening first. An internal grounding screw is located on the right side; an external grounding screw is located on the upper left side. Torque all terminal screws and grounding screws to 1 Nm to 1,8 Nm [9 in-lb to 16 in-lb]. Reassemble cover and torque to 10 Nm [90 in-lb].
2. Put cover locking clamp on circular cover and tighten the flat head cross recessed screw to 1,5 Nm to 1,8 Nm [13.27 in-lb to 16 in-lb]. (See Figures 9 and 10)
3. The internal grounding terminal must be used for the equipment grounding connection, and the external terminal is for supplementary bonding connection where local codes or authorities permit or require such connections. (See Figure 11)

Figure 10. Wiring Instructions


Figure 11. Wiring Instructions


Conduit sizes 1/2-14NPT, 3/4-14NPT, M20, PG13.5, PF1/2 are available for each switch type. Verify that the mating threaded fitting is identical with the conduit thread shown on the product nameplate.


Honeywell

Honeywell Control Systems Ltd.,
Newhouse Industrial Estate,
Motherwell, Lanarkshire, ML1 5SB,
Scotland, United Kingdom.

Tel.: +44 (0)1698 481000
Fax: +44 (0)1698 481011

A subsidiary of Honeywell Control Systems Ltd.,

Registered Office: Honeywell House,
Arlington Business Park,
Bracknell, Berkshire,
R12 1EB.

Registered No 217808 (England)

EU Declaration of Conformity

Honeywell Control Systems Ltd. hereby declare that the products identified below conform to the essential requirements of the EU Directive(s) listed below and that the products supplied are in conformity with the type described in any EU Type Examination Certificate (EU TEC) identified below.

Manufacturer: Honeywell International, MICRO SWITCH Division,
Chicago & Spring Streets, Freeport, Illinois,
IL 61032-4353, USA

Product: Limit Switch - BX
BX and BX2 Series

Directive (Amendments)

Conformity Details

ATEX 2014/34/EU

Standards applied:

EN 60079-0: 2012 + A11: 2013
EN 60079-1:2014
EN 60079-31:2014

EU TEC No:

SIRA 00ATEX1037X

Notified Body:

Notified Body ID 2813
CSA Group Netherlands BV
Utrechtseweg 310, 6812 AR
Arnhem, Netherlands

ATEX Markings

II 2 GD Ex d IIC T6 Gb, Ex tb IIIC T85C Db

Signed on behalf of Honeywell Control Systems Ltd. :


Colin O'Neil, quality Eng. Manager, Newhouse

DoC No: 230

DoC Issue: 13

DoC Date: 14/11/2019

Page 1 of 2

HONEYWELL CONTROL SYSTEMS LIMITED

BX and BX2 Series

Catalogue Listing Characters

| | | | | | | | |
|----------|----------|----------|----------|----------|----------|----------|----------|
| 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 |
|----------|----------|----------|----------|----------|----------|----------|----------|

1 = BX or BX2

2 = (Optional) Q (BX family only)

3 = (Optional) 3, 4, 5

4 = A, B, C, D, E, F, G, H, J, K, L, M, N, P, R, V, W

5 = (Optional) C (BX family only)

6 = 1A, 1E, 3E, 3K, 3N, 4K, 4L, 4M, 4N, 4S, 4T, 4U, 7L, 7N, 7S, 7T, 7U

7 = (Optional) 1, 2, 3, 4, 5, 6, 8

8 = (Optional) 1, 1A, 1C, 1E, 1F, 2, 2A, 2C, 2E, 2F, 2J, 2K, 3E, 3M, 3S, 4, 4M, 5, 5A, 5C, 7A, 8A, 9A, 9C

9 = (Optional) B

Gap Analysis Summary for EN Standard Revisions:

| EC Type Certificate | Declaration of Conformity | Gap Analysis |
|---------------------|-----------------------------|--|
| EN60079-0:2012 | EN60079-0:2012 +A11:2013 | The significant changes made to the standard have no effect on our products. |
| EN60079-1:2007 | EN60079-1:2014 | The significant changes made to the standard have no effect on our products. |

WARRANTY/REMEDY

Honeywell warrants goods of its manufacture as being free of defective materials and faulty workmanship. Honeywell's standard product warranty applies unless agreed to otherwise by Honeywell in writing; please refer to your order acknowledgment or consult your local sales office for specific warranty details. If warranted goods are returned to Honeywell during the period of coverage, Honeywell will repair or replace, at its option, without charge those items it finds defective. **The foregoing is buyer's sole remedy and is in lieu of all other warranties, expressed or implied, including those of merchantability and fitness for a particular purpose. In no event shall Honeywell be liable for consequential, special, or indirect damages.**

While we provide application assistance personally, through our literature and the Honeywell web site, it is up to the customer to determine the suitability of the product in the application.

Specifications may change without notice. The information we supply is believed to be accurate and reliable as of this printing. However, we assume no responsibility for its use.

Honeywell serves its customers through a worldwide network of sales offices, representatives and distributors. For application assistance, current specifications, pricing or name of the nearest Authorized Distributor, contact your local sales office or:

E-mail: info.sc@honeywell.com

Internet: sensing.honeywell.com

Phone and Fax:

USA/Canada +1-800-537-6945

International +1-815-235-6847; +1-815-235-6545 Fax

Honeywell Sensing and Internet of Things

9680 Old Bailes Road

Fort Mill, SC 29707

honeywell.com