

EXPLOSIONPROOF / FLAMEPROOF, INTRINSICALLY SAFE OR NON-INCENDIVE

An EPIC performance in every condition. The Digital EPIC D200 serves a wide range of applications for any environment. A valve position transmitter with available switch options, offering industry leading linearity and hysteresis. The D200 features accurate position measurement with digital communication via HART® protocol in a simple integrated package.

FEATURES AND BENEFITS

- High visibility Beacon
- Simple push button calibration makes commissioning easy
- Clear LCD display showing position and status for ease of reading feedback data
- Standard non contact position sensor for greater reliability
- High update rate of feedback signal for increased accuracy
- HART® 7 Protocol for use with the latest systems
- EEDDL/FDT® DTM
- Offers diagnostics, position and cycle count to enable customer planned maintenance
- Option to include end of travel switches giving more versatility
- Global certification for hazardous areas covers more applications worldwide
- NAMUR mount pattern for standard brackets
- User interface with digital display acessible from all sides
- Available with an integral Falcon V solenoid

Mo	del		
No	Falcon V		
solenoid	solenoid	Materials	Agency approvals
D241 D251	D230 D240 D250	Engineered Resin Low copper content Aluminum 316 Stainless Steel	North America: Cl. 1, Div. 2, Grps ABCD; Nonincendive Cl. II & III, Div. 2, Grps EFG; Type 4, 4X; ATEX/IECEx: EX ia IIC T4 Ga Ta = -40°C to +80°C IP66/IP67 EX nA T4 Gc Ta = -40°C to +80°C IP66/IP67
D261 D271	D260 D270	Low copper content Aluminum 316 Stainless Steel	North America: Cl. I, Grps ABCD; Cl. II, Grps EFG, Type 4/4X; Cl. I Div. 2, Grps ABCD/T4, Ta=60°C ATEX/IECEx: II 2 GD Ex db IIC T*, Ex tb IIIC T*, IP66/67
D281 D291	D280 D290	Low copper content Aluminum 316 Stainless Steel	North America: CL. I, Div. 1 Grps CD T6 Ta=60°C; CL. II Div. 1, Grps EFG T6 Ta=60°C Type 4/4X; CL. I Div. 2, Grps ABCD T4, Ta=60°C ATEX/IECEx: II 2 GD Ex db IIB+H2 T*, Ex tbIIIC T*, IP 66/67

GENERAL APPLICATION

The Digital EPIC D200 digital feedback transmitter is a modular 4-20 mA loop current device that can be combined with switch options, standard HART® 7 protocol, and incorporated into the established range of Westlock designed and proven monitors.

Certified for use under US/CA standards and ATEX/IEC standards.

EXPLOSIONPROOF / FLAMEPROOF, INTRINSICALLY SAFE OR NON-INCENDIVE

OVERVIEW

The innovative Digital EPIC D200 transmitter is a step above the competition offering a wide range of user benefits, including improved linearity, reduced hysteresis (position accuracy), and improved repeatability. The Digital EPIC D200 is engineered to have greater control over wider ranges of temperature and hazardous applications compared to the competition. The D200 offers a clear LCD screen for calibration, and LED's to provide local visibility to positio

The D200 offers a clear LCD screen for calibration, and LED's to provide local visibility to position and system statuses including HART® 7 protocol connectivity. Auto-calibration feature reduces installation time by 80% making Digital EPIC D200 the smartest choice for users.

Switch box feedback options are available to accommodate our current Westlock portfolio.

TECHNICAL DATA

Standard non-contact sensor		
Average position repeatability	0.5% full scale	
Average hysteresis	1% of full scale	
Position resolution	0.5% full scale	
Average linearity	0.5%	
Min/Max rotation	30° - 270°	
Potentiometer Option		
Average position repeatability	0.5% full scale	
Average hysteresis	1% of full scale	
Aveage position resolution	0.5% full scale	
Average linearity	0.5%	
Operating temperature range	-40°C to +80°C	
Ambient temperature	-40°C to +80°C	
Min/Max rotation	30° - 210°	
Transmitter update rate	100 ms (HART)	

Intrinsically safe parameters (EPIC Transmitter Module Only)

Intrinsically safe parameters for loop output connector J1 pins 1, $2\,$

Entity parameters^[4] Ui = 30 V

li = 100 mA Pi = 0.75 W

Ci = 2.2 nF

Li = 40 uH

TYPICAL WIRING DIAGRAM

NOTE:

- 1. For coil and switch options, please see product ID label.
- 2. See control drawing WD-12410 for switch transmitter and component entity parameters.
- 3. For switch option entity parameters, see page 4.

EXPLOSIONPROOF / FLAMEPROOF, INTRINSICALLY SAFE OR NON-INCENDIVE

SETUP, OPTIONS AND RATINGS

Setup, calibration and operation

 ${\sf HART}^{\circ}$ DD or ${\sf FDT}^{\circ}$ DTM can be used to configure, calibrate and perform advanced diagnostics functions on the device.

Graphic LCD:

LCD operating temperature: -20°C to +70°C (-4°F to +158°F)

Keypad for local configuration:

2-key ruggedized push-button membrane

Environmental

Storage: -60°C to +80°C (-76°F to +176°F) Relative Humidity: 0 to 95% non-condensed

Vibration: 2 g, 10 Hz to 1000 Hz

Shock: 18 g, 3 axis, 100 bumps each axis

References: IEC61514-2, IEC 60068-2-29/27, IEC 61298-3, IEC 60068-2-1/2

COMMUNICATION

HART® version: 7

PV: Actual position in % FS

SV: Temperature

Polarity insensitive, two wire 4-20 mA, Namur NE43

Normal operation: adjustable $3.8 \le 20.5 \text{ mA}$

Fixed calibration current: 12 mA

Loop current test functions: 4 mA, 12 mA, 20 mA or custom

Minimum operating voltage: 9 VDC Maximum operating voltage: 35 VDC

SWITCHES AND SENSORS

Westlock's control and monitoring equipment can be fitted with a variety of switches and sensors to provide the optimum combination and ideal solution for each application. See ordering guide for available switch options.

AVAILABLE SWITCH OPTIONS

Magnum XT-90 Hermetically sealed proximity switch

Hermetically-sealed proximity switches with either pure tungsten or rhodium contacts for use with low power I/O's to provide longer contact life.

MAGNUM XT-90 HERMETICALLY SEALED PROXIMITY SWITCH

Contact arrangement	SPDT, Form C (normally open)
Contacts	Pure tungsten or rhodium
Operating time	3.0 ms
Initial Contact resistance	0.50 ohms (max.) tungsten
	0.10 ohms (max.) rhodium
Operating temperature	-40°C to +93°C (Rhodium)
Hysteresis	10°
Entity parameters	Ui = 30 V, li = 100 mA, Pi = 1 W, Ci = 10 nF, Li = 10 μ
Seal	Hermetic
Housing (flame retardant)	High impact PBT
Approvals	NRTL
Electrical rating	
Rhodium (low power, below 1 watt)	SPDT Form C (normally open) 0.2 A / 120 VAC,
	0.15 A / 240 VAC,
	1 A / 24 VDC
Tungsten (high power, above 1 watt)	SPDT Form C (normally open)
	3 A / 120 VAC,
	1.5 A / 240 VAC,

2 A / 24 VDC

EXPLOSIONPROOF / FLAMEPROOF, INTRINSICALLY SAFE OR NON-INCENDIVE

AVAILABLE SWITCH OPTIONS (CONTINUED)

P+F NJ2-V3-N inductive proximity sensor Intrinsically safe

A solid state inductive proximity sensor which is available in NAMUR output. It is ideal for use in devices within potentially explosive atmospheres.

P+F NJ2-V3-N

Sensing range	2 mm
Electrical version	DC voltage 2 wire in accordance with EN 60947-5-6 (NAMUR)
Hysteresis	3-15% (5% typical)
Switching frequency	1 kHz
Input voltage range	5-25 VDC
Output/current consumption	Cam trigger present ≤ 1 mA
	Cam trigger absent ≥ 3 mA (15 mA max)
Entity Parameters	Consult manufacturer's component certificate for entity parameters

SPDT mechanical switch V3

A V3 SPDT (single pole double throw) mechanical switch (Form C) with gold plate contacts.

SPDT MECHANICAL SWITCH V3

Electrical rating

Contact arrangement SPDT, Form C (normally open)

15 A / 125/250 VAC 6 A / 24 VDC

Operating temperature -20°C to +85°C

Hysteresis 3°

Entity Parameters Ui = 30 V, Ii = 100 mA, Pi = 1 W, Ci = 10 nF, Li = 10μ

DPDT mechanical switch (Licon)

A Form CC DPDT (double pole double throw) mechanical switch with silver-plated contacts.

DPDT MECHANICAL SWITCH

Electrical rating

Contact arrangement DPDT (Form CC)

10 A / 125/250 VAC

10 A / 24 VDC

Operating temperature -55°C to +85°C

Hysteresis 20°

Note: DPDT mechanical switches are available in the explosion proof/flame proof models, but not available for the following models: D230, D240, D250. See ordering guide for complete set of options available.

EXPLOSIONPROOF / FLAMEPROOF, INTRINSICALLY SAFE OR NON-INCENDIVE

D241 / D251

Intrinsically safe - NEC/CEC/ATEX/IEC - Intrinsically Safe/Non-Incendive - NEC/CEC

DIMENSIONS mm (in)

Shaft detail NAMUR output

HOUSING DIMENSIONS

Base model	Dim. A	Cover removal height
D241	151.9 [5.98]	237.3 [9.34]
D251	153.2 [6.03]	237.0 [9.33]

TECHNICAL SPECIFICATIONS

Materials of Construction

Enclosure D241: Aluminum with black polyester powder coat finish
D251: Stainless Steel with electro-polished Finish

Shaft and hardware Stainless steel

Bushing Nylon, D241 Bronze Bearing

Beacon visual indicator Co-polyester

Drive shaft

Westlock standard Double-D with $\frac{1}{4}$ " A/F

NAMUR standard With VDI/VDE 3845

Mounting pattern 5/16 - 18 UNC and M6 x 1.0

Available switches

Magnum, SPDT hermetically sealed switches, with rhodium contacts

Pepperl + Fuchs NJ2-V3-N inductive proximity sensor

SPDT mechanical switches, with gold-plated contacts

EXPLOSIONPROOF / FLAMEPROOF, INTRINSICALLY SAFE OR NON-INCENDIVE

D261 / D271

Explosionproof / Flameproof - NEC/CEC/ATEX/IEC

DIMENSIONS mm (in)

Shaft detail NAMUR output

TECHNICAL SPECIFICATIONS

Materials of Construction

Enclosure D261 Aluminum with black polyester powder coat finish
D271 Stainless steel with electro-polished finish

	D271 Staintess steet with electro-polished infisit		
Shaft and hardware	Stainless steel		
Bushing	Oil impregnated bronze		
Beacon visual indicator	Co-polyester		
Drive shaft			
Westlock standard	Double-D with 1/4" A/F		
NAMUR standard	NAMUR standard complies with VDI/VDE 3845		
Mounting pattern	5/16 – 18 UNC		

Available switches

Magnum, SPDT hermetically sealed switches, with tungsten contacts Magnum, SPDT hermetically sealed switches, with rhodium contacts

Pepperl + Fuchs model NJ2-V3-N

SPDT mechanical switches, with gold-plated contacts

DPDT (Form CC) mechanical switches

EXPLOSIONPROOF / FLAMEPROOF, INTRINSICALLY SAFE OR NON-INCENDIVE

D281/D291

Explosionproof / Flameproof - NEC/CEC/ATEX/IEC

DIMENSIONS mm (in)

HUIICING DIMENSIONS

HUUSING DIMENSIONS					
Base model	Cover type	Dim. A	Cover removal height		
D281	Hi cover	211.1 [8.31]	332.3 [13.08]		
D281	Std. cover	157.8 [6.21]	247.2 [9.73]		
D281	Flat cover	88.4 [3.48]	111.3 [4.38]		
D291	Hi cover	211.1 [8.31]	332.3 [13.08]		
D291	Std. cover	157.8 [6.21]	247.2 [9.73]		
D291	Flat cover	88.4 [3.48]	111.3 [4.38]		

TECHNICAL SPECIFICATIONS

Materials	٥f	Constr	uction
materials	OΙ	Constr	uction

Enclosure D281 Aluminum with black polyester powder coat finish D291 Stainless steel with electro-polished finish Shaft and hardware Stainless steel Bushing Oil impregnated bronze Beacon visual indicator Co-polyester Drive shaft Westlock standard Double-D with 1/4" A/F NAMUR standard complies with VDI/VDE 3845 NAMUR standard 5/16 - 18 UNC and M6 x 1.0 Mounting pattern

Available switches

Magnum, SPDT hermetically sealed switches, with tungsten contacts Magnum, SPDT hermetically sealed switches, with rhodium contacts

Pepperl + Fuchs model NJ2-V3-N V3 mechanical switches, SPDT

DPDT (Form CC) mechanical switches

EXPLOSIONPROOF / FLAMEPROOF, INTRINSICALLY SAFE OR NON-INCENDIVE

D230 / D240 / D250

Intrinsically safe - NEC/CEC/ATEX/IEC

HOUSING DIMENSIONS

Base model	Dim. A	Cover removal height	Dim. B	Dim.C
D230	166.1 [6.54]	258.6 [10.18]	134.6 [5.30]	175.3 [6.90]
D240	165.1 [6.50]	257.6 [10.14]	147.3 [5.80]	180.3 [7.10]
D250	165.1 [6.50]	257.6 [10.14]	147.3 [5.80]	180.3 [7.10]

SOLENOID VALVE DIMENSIONS

SOLEMOID VALVE DIMENSIONS			
Solenoid valve option	Dim. D	Dim. E	Dim. F
1.4 C _v , 3-Way, Brass/Aluminum/316 SS	41.4 [1.53]	50.8 [2.00]	103.8 [4.09]
4.3 C _v , 3-Way, Aluminum	58.7 [2.31]	57.2 [2.25]	179.9 [7.08]
1.4 C _v , Dual Coil, Brass/Aluminum/316 SS	54.1 [2.13]	50.8 [2.00]	153.7 [6.05]
4.3 C _v , Dual Coil, Aluminum	58.7 [2.31]	57.2 [2.25]	219.5 [8.64]
1.4 C _v , 4-Way, Brass/Aluminum/316 SS	41.4 [1.53]	50.8 [2.00]	124.5 [4.90]
3.5 C _v 4-Way, 316 SS	47.5 [1.87]	69.9 [2.75]	166.6 [6.56]
4.3 C _v , 4-Way, Aluminum	58.7 [2.31]	57.2 [2.25]	179.9 [7.08]

TECHNICAL SPECIFICATIONS

Materials of Construction

Materials of Construction			
Enclosure	D230 Engineered polyamide resin		
	D240 Aluminum with black polyester powder coat finish		
	D250 Stainless steel with electro-polished finish		
Shaft and hardware	Stainless steel		
Bushing	D230/D250 Nylon bearing, D240 Bronze bearing		
Beacon visual indicator	Co-polyester		
Drive shaft			
Westlock standard	Double-D with 1/4" A/F		
NAMUR standard	NAMUR standard with VDI/VDE 3845		
Mounting pattern	⁵ / ₁₆ – 18 UNC and M6 x 1.0		

Available switches

Magnum, SPDT hermetically sealed switches, with rhodium contacts

Pepperl + Fuchs NJ2-V3-N inductive proximity sensor

V3 SPDT mechanical switches, with gold-plated contacts

SOLENOID VALVES

The Falcon range of solenoid valves allows you to choose the material, voltage, number of ports, number of coils and $C_{\rm V}$ to best suit your application. See the Falcon date sheet for more information.

Note: $4.3 C_v$ solenoid valve is available in aluminum only.

EXPLOSIONPROOF / FLAMEPROOF, INTRINSICALLY SAFE OR NON-INCENDIVE

D260 / D270

Explosionproof / Flameproof - NEC/CEC/ATEX/IEC

DIMENSIONS mm (in)

Shaft detail NAMUR output

SOLENOID VALVE DIMENSIONS

Solenoid valve option	Dim. A	Dim. B	Dim. C
1.4 C _v , 3-Way, Brass/Aluminum/316 SS	50.8 [2.00]	55.8 [2.20]	103.8 [4.09]
4.3 C _v , 3-Way, Aluminum	57.2 [2.25]	60.5 [2.38]	179.9 [7.08]
1.4 C _v , 4-Way, Brass/Aluminum/316 SS	50.8 [2.00]	55.8 [2.20]	124.5 [4.90]
4.3 C _v , 4-Way, Aluminum	57.2 [2.25]	60.5 [2.38]	179.9 [7.08]

TECHNICAL SPECIFICATIONS

Materials of Construction

Enclosure	D260 Aluminum with black polyester powder coat finish
	D270 Stainless steel with electro-polished finish
Shaft and hardware	Stainless steel
Bushing	Oil impregnated bronze
Beacon visual indicator	Co-polyester
Drive shaft	
Westlock standard	Double-D with 1/4" A/F
NAMUR standard	NAMUR standard complies with VDI/VDE 3845
Mounting pattern	5/16 - 18 UNC

Available switches

Magnum, SPDT hermetically sealed switches, with tungsten contacts Magnum, SPDT hermetically sealed switches, with rhodium contacts

Pepperl + Fuchs model NJ2-V3-N V3 mechanical switches, SPDT

DPDT (Form CC) mechanical switches

SOLENOID VALVES

The Falcon range of solenoid valves allows you to choose the material, voltage, number of ports, number of coils and $C_{\rm V}$ to best suit your application. See the Falcon date sheet for more information.

Note: $4.3 \, C_V$ solenoid is available in aluminum only.

EXPLOSIONPROOF / FLAMEPROOF, INTRINSICALLY SAFE OR NON-INCENDIVE

D280 / D290 - NEC/ATEX/IEC

DIMENSIONS mm (in)

HOUSING DIMENSIONS

110051110 DIFFERSIONS			
Base model	Cover type	Dim. A	Cover removal height
D281	Hi cover	211.1 [8.31]	332.3 [13.08]
D281	Std. cover	157.8 [6.21]	247.2 [9.73]
D281	Flat cover	88.4 [3.48]	111.3 [4.38]
D291	Hi cover	211.1 [8.31]	332.3 [13.08]
D291	Std. cover	157.8 [6.21]	247.2 [9.73]
D291	Flat cover	88.4 [3.48]	111.3 [4.38]

SOLENOID VALVE DIMENSIONS

Solenoid valve option	Dim. D	Dim. E	Dim. F
1.4 C _v , 3-Way, Brass/Aluminum/316 SS	56.7 [2.24]	90.2 [3.56]	103.9 [4.09]
1.4 C _v , 4-Way, Brass/Aluminum/316 SS	56.7 [2.24]	90.2 [3.56]	124.6 [4.91]

TECHNICAL SPECIFICATIONS

Materials	of	Construc	tion
-----------	----	----------	------

Enclosure	D280 Aluminum with black polyester powder coat finish
	D290 Stainless steel with electro-polished finish
Shaft and hardware	Stainless steel
Bushing	Oil impregnated bronze
Beacon visual indicator	Co-polyester
Drive shaft	
Westlock standard	Double-D with 1/4" A/F
Option	NAMUR standard VDI/VDE 3845

Available switches

Magnum (hermetically sealed proximity type) with tungsten contacts Magnum (hermetically sealed proximity type) with rhodium contacts

V3 mechanical switches, SPDT

DPDT (Form CC) mechanical switches

Pepperl + Fuchs model NJ2-V3-N

SOLENOID VALVES

The Falcon range of solenoid valves allows you to choose the material, voltage, number of ports, number of coils and $C_{\rm V}$ to best suit your application. See the Falcon date sheet for more information.

 $\label{eq:Note: 4.3 Cv solenoid valve is available in aluminum only.}$

EXPLOSIONPROOF / FLAMEPROOF, INTRINSICALLY SAFE OR NON-INCENDIVE

FALCON V FEATURES

The Falcon V is engineered specifically to address low power valve actuation requirements in hazardous locations.

- Available in 3 and 4 way anodized aluminum (all wetted parts), nickel-plated brass with stainless steel internals and 316 SS (all wetted parts)
- Larger 4.3 C_v valve body available in Aluminum with ½" NPT ports
- Viton seals as standard (1.4 C_v and 4.3 C_v only)
- Internal venting design as standard
- \bullet Increased C_v of the standard valve body (1.4 C_v) of the standard of a wider range of actuators and reduces stock requirements
- Reduced pilot pressure coil allows use on low supply pressure without external pilot
- Anti-extrusion seal design
- Common global porting system and location allows all Westlock brands for ease of automation (model in ISO view)
- Spool indicator design protects the indicator from incidental contact damage
- 5cc or less air leakage at steady state reduces losses
- Standard valve temperature range -20°C to +85°C (-4°F to +185°F)
- Extended low temp -40°C (-40°F) seal optional
- Suitable for high cycle applications

FALCON V STANDARD SPECIFICATION

	Falcon V	Falcon
Materials	Anodized aluminum (4.3 C_{ν} only), nickel plated brass	Available in stainless steel
Valve flow rates	1.4 C _v , 4.3 C _v	3.5 C _v
Standard coil voltage	24 VDC, 1.8 watt	24 VDC, 1.8 watt
	110/120 VAC, 1.8 watt	110/120 VAC, 1.8 watt
Valve port tapping	$1.4~C_{v}$ – $1/4$ " NPT air ports for intlet, outlet and exhaust	$3.5\ C_{v}$ - $1/2"$ NPT air ports for inlet, outlet and exhaust
	$4.3 \text{C}_{\text{V}} - \frac{1}{2}$ " NPT air ports for inlet, outlet and exhaust	

FALCON V TECHNICAL DATA

	Falcon V $(1.4 C_v / 4.3 C_v)$	Falcon
Operating pressure	30 – 120 psi (2.1 – 8.3 bar)	45 - 120 psi (3.1 - 8.3 bar)
Operating temperature	Standard: -20°C to +85°C (-4°F to +185°F)	-20°C to +65°C (-4°F to +149°F)
	Optional: -40°C to +85°C (-40°F to +185°F)	-20°C to +82°C (-4°F to +180°F)
Operating media	Filtered air to 20 microns	Filtered air to 20 microns

EXPLOSIONPROOF / FLAMEPROOF, INTRINSICALLY SAFE OR NON-INCENDIVE

FALCON V SOLENOID VALVE

FALCON 3-WAY SOLENOID VALVE

FALCON 4-WAY SOLENOID VALVE (SHOWN WITH COIL)

EXPLOSIONPROOF / FLAMEPROOF, INTRINSICALLY SAFE OR NON-INCENDIVE - SELECTION GUIDE NO SOLENOID VALVE

Base Model D241 Intrinsically Safe/Non-Incendive - Aluminum encl., (2) conduits, 12 pt. terminal strip D251 Intrinsically Safe/Non-Incendive - 316 stainless steel encl., (2) conduits, 12 pt. terminal strip D261 Explosionproof / Flameproof - Screw-on cover, aluminum encl., (2) conduits, 10 pt. terminal strip Explosionproof / Flameproof - Screw-on cover, 316 stainless steel encl., (2) conduits, 10 pt. terminal strip Explosionproof / Flameproof - Bolted cover, aluminum encl., (2) conduits, 12 pt. terminal strip (exceptions noted in switch options) D291 Explosionproof / Flameproof - Bolted cover, 316 stainless steel encl., [2] conduits, 12 pt. terminal strip (exceptions noted in switch options) Continuous Rotary Position Sensing Option with Shaft Option NP Potentiometer with NAMUR Output Shaft NT Non-Contact Sensor with NAMUR Output Shaft SP Potentiometer with Standard Output Shaft ST Non-Contact Sensor with Standard Output Shaft End-of-Travel Feedback Switch Option 0000 No end-of-travel switch confirmation required 2M04 (2) DPDT mechanical switches, (3) conduits (D261/D271) or (4) conduits (D281/D291), 16 pt. terminal strip - D261/D271/D281/D291 only 2M06 (2) SPDT Magnum XT-90 proximity switches* - D261/D271/D281/D291 only 2M08 (2) P&F NJ2-V3-N inductive proximity sensors 2M09 (2) SPDT mechanical switches with gold contacts (requires suitable barrier for Div. 2 installation) 2M12 (2) SPDT Magnum XT-90 proximity switches with rhodium contacts* 4M06 [4] SPDT Magnum XT-90 proximity switches*, [4] conduits, high cover, 16 pt. terminal strip - D281/D291 only 4M08 [4] NJ2-V3-N inductive proximity sensors, [4] conduits, high cover, 16 pt. terminal strip - D281/D291 only 4M09 [4] SPDT mechanical switches, [4] conduits, high cover, 16 pt. terminal strip (requires suitable barrier for Div. 2 installation) -D281/D291 only 4M12 [4] SPDT Magnum XT-90 proximity switches*, [4] conduits, high cover, 16 pt. terminal strip - D281/D291 only Westlock Signature Beacon BY Black Open/Yellow Closed RG Green Open/Red Closed FE Black Open/Yellow Closed French/English LP Low-Profile Black Open/Yellow Closed B1 3-Way 90° B1 Flow Path B3 3-Way 90° B3 Flow Path B5 3-Way 90° B5 Flow Path B7 3-Way 90° B7 Flow Path B9 3-Way 90° B9 Flow Path FC Flat Cover (no beacon) Approval Options NS NEC/ATEX/IEC Intrinsically Safe (IS) and NEC Nonincendive (NI)- D231, D241, D251 only EX NEC/ATEX/IEC Explosionproof/Flameproof and NEC Nonincendive (NI)- D261, D271, D281, D291 only **Conduit Options** 2 M20 (Quantity based on switch options) 3/4" NPT (Quantity based on switch options) D281 NΡ 4M02 RG FX = Model Number D281NP4M02RGEX2

*Magnum Proximity Switch Application Note:

For 24 VDC service below 1 Watt, M12 (Rhodium Magnum) is recommended

For 24 VDC service above 1 Watt, M06 (Tungsten Magnum) is recommended

EXPLOSIONPROOF / FLAMEPROOF, INTRINSICALLY SAFE OR NON-INCENDIVE - SELECTION GUIDE WITH SOLENOID VALVE

Base Model D230 Intrinsically Safe/Non-Incendive - Resin encl. (2) conduits, clear cover, 12 pt, terminal strip. Falcon interface D240 Intrinsically Safe/Non-Incendive - Aluminum encl., (2) conduits, 12 pt. terminal strip, Falcon interface Intrinsically Safe/Non-Incendive - 316 stainless steel encl., (2) conduits, 12 pt. terminal strip, Falcon interface D260 Explosionproof /Flameproof - Screw-on cover, aluminum encl., (2) conduits and (1) male fitting, 14 pt. terminal strip D270 Explosionproof / Flameproof - Screw-on cover, 316 stainless steel encl., (2) conduits and (1) male fitting, 14 pt. terminal strip D280 Explosionproof / Flameproof - Bolted cover, aluminum encl., [3] conduits**** and [1] male fitting, 16 pt. terminal strip (exceptions noted in switch options) D290 Explosionproof / Flameproof - Bolted cover, 316 stainless steel encl., (3) conduits**** and (1) male fitting, 16 pt. terminal strip (exceptions noted in switch options) Continuous Rotary Position Sensing Option with Shaft Option NP Potentiometer with NAMUR Output Shaft NT Non-Contact Sensor with NAMUR Output Shaft SP Potentiometer with Standard Output Shaft ST Magnetoresistive Non-Contact Sensor with Standard Output Shaft End-of-Travel Feedback Switch Option 2M04 (2) DPDT mechanical switches - D280/D290 only 2M06 (2) SPDT Magnum XT-90 proximity switches* - D260/D270/D280/D290 only 2M08 (2) P&F NJ2-V3-N inductive proximity sensors 2M09 (2) SPDT mechanical switches with gold contacts (require suitable barrier for Div. 2 installation) 2M12 (2) SPDT Magnum XT-90 proximity switches, rhodium contacts 4M06 (4) SPDT Magnum XT-90 proximity switches, high cover - D280/D290 only 4M08 (4) NJ2-V3-N inductive proximity sensors, high cover - D280/D290 only 4M09 (4) SPDT mechanical switches with gold contacts, high cover - D280/D290 only 4M12 [4] SPDT Magnum XT-90 proximity switches, rhodium contacts, high cover - **D280/D290 only** Westlock Signature Beacon BY Black Open/Yellow Closed RG Green Open/Red Closed FF Black Open/Yellow Closed French/English LP Low-Profile Black Open/Yellow Closed B1 3-Way 90° B1 Flow Path B3 3-Way 90° B3 Flow Path B5 3-Way 90° B5 Flow Path B7 3-Way 90° B7 Flow Path B9 3-Way 90° B9 Flow Path FC Flat Cover (no beacon) Coil Voltage/Type 24 VDC Dual-certified IS/NI (optional for D230, D240, D250 only); entity Vmax=35V, Imax=300mA, Pmax=2.98W, Li=0mH, Ci=0µF 24 VDC Dual-certified IS/NI (standard for D230, D240, D250 only); entity Vmax=28V, Imax=115mA, Pmax=1.6W, Li=0mH, Ci=0µF 24 VDC Explosionproof, 1.8W, Potted Hub (D260, D270, D280, D290 only) Z 120 VAC Explosionproof, 1.8W, Potted Hub (D260, D270, D280, D290 only) Falcon Valve Body 2V7 1.4Cv, 4-Way, Brass 2V3 1.4Cv. 3-Way, Brass 3V3 1.4Cv, 3-Way, Aluminum 3V7 1.4Cv, 4-Way, Aluminum 5V3 1.4Cv, 3-Way, 316 SS 1.4Cv, 4-Way, 316 SS 3V4 4.3Cv, 3-Way, Aluminum***,** 3V8 4.3Cv, 4-Way, Aluminum ** 540 3.5Cv, 3-Way, 316SS** 580 3.5Cv, 4-Way, 316SS** 2VY 1.4Cv, Dual Coil, Brass** 3VY 1.4Cv, Dual Coil, Aluminum** 5VY 1.4Cv, Dual Coil, 316 SS** 3VZ 4.3Cv, Dual Coil, Aluminum** 3B3 1.4Cv, 3-Way, Alum., 1/4 BSP 3B7 1.4Cv, 4-Way, Alum., 1/4 BSP 5B7 1.4Cv, 4-Way, 316 SS, 1/4 BSP 5B3 1.4Cv, 3-Way, 316 SS, 1/4 BSP 3B4 4.3Cv, 3-Way, Alum., 1/2 BSP***,** 3B8 4.3Cv, 4-Way, Alum., 1/2 BSP** Valve Option 0 None Low Temp. Seals (-40°C service)- comes with low-temp. coil M Momentary Override L Locking Override External Pilot - required for inlet pressure below 45 psi **Approval Option** NS NEC/ATEX/IEC Intrinsically Safe/NEC Nonincendive- ratings as noted above; D230, D240, D250 only EX NEC/ATEX/IEC Explosionprof/Flameproof- ratings as noted above; D260, D270, D280, D290 only **Conduit Options** 2 M20 (Quantity based on options) 3 3/4" NPT (Quantity based on options)**** D250 NT 2M12 ΒY 5V3 NS = Model Number D250NT2M12BYI5V30NS3

*Magnum Proximity Switch Application Note:

For 24 V DC ${\bf service\ below\ 1\ Watt},\ {\rm M12\ (Rhodium\ Magnum)}$ is recommended

For 24 V DC **service above 1 Watt**, M06 (Tungsten Magnum) is recommended

Ordering notes:

- ** these valve bodies are only available for series D230, D240 and D250; consult Sales for availability of options M, L, E on 540 & 580 Falcon Valve Bodies.
- *** 3V4 and 3B4 valve bodies are 3V8 and 3B8 valve bodies respectively, with ports 2 & 3 plugged at the factory for 3-way functionality.
- **** 3 open conduits are (2) ¾ NPT and (1) ½ NPT for D280/D290

DIGITAL EPIC D200 DIGITAL POSITION TRANSMITTER EXPLOSIONPROOF / FLAMEPROOF, INTRINSICALLY SAFE OR NON-INCENDIVE

EXPLOSIONPROOF / FLAMEPROOF, INTRINSICALLY SAFE OR NON-INCENDIVE

Translations

Where translated, the copy is taken from the original English document TD10000-EN as checked by the relevant notified certification body and therefore the original English document will prevail. No rights or liability can be derived from any translation.

Crane Co., and its subsidiaries cannot accept responsibility for possible errors in catalogues, brochures, other printed materials, and website information. Crane Co. reserves the right to alter its products without notice, including products already on order provided that such alteration can be made without changes being necessary in specifications already agreed. All trademarks in this material are the property of the Crane Co. or its Crane Co. All rights reserved.

WESTLOCK CONTROLS

Head Office 280 N. Midland Avenue, Ste 258 Saddle Brook, NJ 07663 United States

Europe Asia +1 201 794 7650

+44 (0)1892 516277 +65 6266 4535

westlockcontrols.com