

MBCE-110/230UV Flame Sensor Module

DESCRIPTION

The MBCE-110/230UV modules provide visual indication and electrical outputs that signal the user regarding flame presence in a combustion chamber. The module uses Fireye UV scanners to sense flame presence independently or as components in a burner management system. Many operational characteristics are provided including:

- CE certified
- Self-contained: <u>110 VAC, 50/60 Hz</u>: MBCE-110UV-1, MBCE-110UV-2 MBCE-110UV-3, MBCE-110UV-4

230 VAC, 50/60 Hz: MBCE-230UV-1, MBCE-230UV-3

- UV scanner compatible*
- Flame ON/OFF LED indicator
- 4-20mA output permits direct reading of flame signal strength
- Uses CE certified 11-pin relay base
- Panel surface or DIN-rail mounting
- Flame pull-in threshold adjustment

The module provides a cost effective method of monitoring flames using UV sensing. The MBCE-UV is intended for non-permanent operation (burner must be recycled at least once every 24 hours). The MBCE-UV is ideally suited for flame detection in natural gas applications; however, it can be used for flame detection in propane and light fuel oil applications.

Check with Fireye for more details by contacting your local distributor or by checking the Fireye home page at: www.fireye.com.

NOTE: When the MBCE-110/230UV modules are used, additional means must be furnished to provide those functions usually provided by flame safeguard control systems to meet local regulations (i.e.: safe start check, valve closure, starting and running interlocks, safety timings, etc.).

The MBCE-UV shall be powered continuously from a separate source other than the Burner control per EN 298. * see ordering information

NOTICE: When Fireye products are combined with equipment manufactured by others and/ or integrated into systems designed or manufactured by others, the Fireye warranty, as stated in its General Terms and Conditions of Sale, pertains only to the Fireye products and not to any other equipment or to the combined system or its overall performance.

ORDERING INFORMATION

PART NUMBER	BULLETIN				
Flame Sensor					
MBCE-110UV-1	Single channel module, 110 VAC 50/60 Hz, use with UV scanner, 1 sec. FFRT.	MBCE-1002			
MBCE-110UV-2	Single channel module, 110 VAC 50/60 Hz, use with UV scanner, 2 sec. FFRT.	MBCE-1002			
MBCE-110UV-3	Single channel module, 110 VAC 50/60 Hz, use with UV scanner, 3 sec. FFRT.	MBCE-1002			
MBCE-110UV-4	Single channel module, 110 VAC 50/60 Hz, use with UV scanner, 4 sec. FFRT.	MBCE-1002			
MBCE-230UV-1	Single channel module, 230 VAC 50/60 Hz, use with UV scanner, 1 sec. FFRT.	MBCE-1002			
MBCE-230UV-3	Single channel module, 230 VAC 50/60 Hz, use with UV scanner, 3 sec. FFRT.	MBCE-1002			
	Wiring Base				
60-2886	Plug in wiring base, DIN rail or panel surface mount complete with retaining kit.	MBCE-1002			
	Mounting Rails	·			
60-2539-12	DIN style mounting rail, 12 inches, mounts up to 4 modules.				
60-2539-24	DIN style mounting rail, 24 inches, mounts up to 8 modules.				
60-2539-36 DIN style mounting rail, 36 inches, mounts up to 12 modules.					
	UV Scanner				
UV90L-1	UV scanner, front and side viewing.	SC-108			
UV5-1	UV scanner, front and side viewing.	SC-108			
UV1AL-3	UV scanner, 1/2" NPT, 36" (915mm) shielded leads.	SC-108			
UV1AL-6	UV scanner, 1/2" NPT, 72" (1830mm) shielded leads.	SC-108			
4-742-1	Replacement tube for UV90L-1.				

PRODUCT SPECIFICATIONS

Supply Voltage: MBCE-110UV - 110 VAC (+20%, -15%), 50/60 Hz

(@ 0.02 Amp consumption)

MBCE-230UV - 230 VAC (+10%, -15%), 50/60 Hz

(@ 0.01 Amp consumption)

Flame Relay Output: SPDT 1 Amp Resistive @ 110VAC, 1 Amp @ 30VDC

SPDT 1 Amp Resistive @ 230VAC, 1 Amp @ 30VDC

Flame Failure Response Time: 1 or 3 seconds-depending on part number (-1, -3) for CE

1, 2, 3, or 4 seconds-depending on part number (-1, -2, -3, -4) for UL

Operating Temperature: - 40° F to 150° F (- 40° C to 65° C)

Storage Temperature: - 58° F to 185° F (- 50° C to 85° C)

Humidity: 85% RH (max), non-condensing.

Agency Approvals: MBCE-110UV UL

MBCE-230UV CE / EN298:2012

Shipping Weight: 1 lb (.5 Kg)
UV Scanner: S1 = Terminal 4
S2 = Terminal 8

UV tube excitation Terminals 4 and 8, +300 VDC (max)

IP-20

Test Jacks:Standby/No flame4mAFlame signal (Min)5.5mAFlame signal (Max)20mA

NOTICE: MBCE-UV module does not have any user serviceable parts. If the unit has a problem, return the unit to your local distributor, or contact Fireye directly.

Adequate disconnect means and overload protection is required. A 1 amp external fuse is recommended on terminal 10 for over-current protection.

FIGURE 1. DIMENSIONS OF DIN RAILS, WIRING BASES AND FLAME SWITCH MODULES SHOWN IN INCHES (MM)

CERTIFICATION:

The MBCE-230UV-1 & MBCE-230UV-3 have been evaluated to EN 298:2012 by DIN DVGW, and meet the Gas Appliance Directive (2009/142/EC)

CE Certificate # CE-0085CR0115

DIN DVGW Certificate # NG-4131CR0016

DIN CERTCO Certificate # 5F249

NOTICE: The MBCE-UV is designed to be used with a compatible UV scanner in order to sense the flame activity in a combustion chamber. The MBCE-UV is not designed to replace a burner control system, and it cannot assume the responsibilities of a burner control system, including burner safe start check.

NOTICE: Consult national or local codes for proper selection of the MBCE-UV modules. Some codes require that the flame failure detection time should not be greater than 1 second.

WARNING: The equipment described in this manual is capable of causing property damage, severe injury, or death. It is the responsibility of the owner or operator to ensure that the equipment is installed, operated and commissioned in compliance with the requirements of all national and local legislation, which may prevail.

Installation, commissioning or adjustment of this product MUST be carried out by suitably trained engineer or personnel qualified by training or experience.

FLAME SCANNERS

CAUTION: The UV90L-1, UV1AL, and UV5-1 flame scanners are non-self checking UV sensors. Use these only on burners that cycle often (e.g.: a minimum of once every 24 hours) in order for the external safety checking circuit to be exercised.

INSTALLATION - UV SCANNERS

Where possible, obtain the burner manufacturer's instructions for mounting the UV scanner. This information is available for most standard burners. The UV scanner mounting must comply with the following general instructions:

- 1. Position the UV1AL, UV5, or UV90L scanner within 30 inches of the flame to be monitored.
- 2. Select a scanner location that remains within the ambient temperature limits of the UV Scanner. If cooling is required, use an insulating coupling (Fireye #35-69 for UV1AL to reduce conducted heat).
- **3.** The UVIAL Scanner is designed to seal off the sight pipe up to 1 PSI pressure. Higher furnace pressures must be sealed off. To seal off positive furnace pressure up to 100 PSI for UV1AL Scanner, install a quartz window coupling (#60-1257). Add cooling air to reduce the scanner sight pipe temperature.
- **4.** Install the scanner on a standard NPT pipe (UV1AL) whose position is rigidly fixed. If the scanner mounting pipe sights through the refractory, do not extend it more than halfway through. Swivel flanges are available if desired (#60-302 for UV1AL). The sight pipe must permit an unobstructed view of the pilot and/or main flame. Both pilot and main flames must completely cover the scanner field of view

FIGURE 1. AIMING YOUR SCANNER.

- **5.** Smoke or unburned combustion gases absorb ultraviolet energy. On installations with negative pressure combustion chambers, a small hole drilled in the UV1AL sight pipe keeps the pipe clean and free from smoke. For positive pressure furnaces, provide clean air to pressurize the sight pipe, if necessary.
- **6.** To increase scanner sensitivity with UV1AL, use a union with quartz lens (Fireye #60-1290). This should facilitate the location of the scanner at twice the normal distance. Use 1/2" x 1 1/2" pipe nipple between UV1AL Scanner and the coupling.
- **7.** Request the assistance of any Fireye field office for recommendations of a proper scanner installation on a non-standard application.

FIGURE 2. TYPICAL SCANNER INSTALLATIONS

WIRING - UV SCANNERS

To connect the scanner to the control, the UV1AL Scanner is supplied with 36"(.9m) or 72" (1.8m) of cable. The UV5-1 scanner is supplied with an 80" (2m) cable. The UV90L-1 provides field wireable terminal block.

If it is necessary to extend the scanner wiring, the following instructions apply:

Scanner wires should be installed in a separate conduit. The wires from several scanners may be installed in a common conduit.

- 1. Selection of Wire
 - a. Wiring: For extended scanner wiring up to 500 feet, and for shorter lengths to reduce signal loss, use a shielded wire (Belden 8254-RG62 coaxial cable, or equal) for each scanner wire of UV1AL. The ends of the shielding must be taped and not grounded.
 - b. Asbestos insulated wire should be avoided.
 - c. Multiconductor cable is not recommended without prior factory approval.
- **2.** High voltage ignition wiring **should not** be installed in the same conduit with flame detector wires.

WARNING: Incorrect MBCE-UV scanner installation can result in the generation of a false flame signal, causing unburned fuel to collect in the combustion chamber. The result can be explosions, injuries and property damage. Be certain that the UV scanner detects only pilot and/or main flames.

3. Route scanner wiring a sufficient distance from ignition and other high voltage or high current wiring to avoid electrical interference. Interference from ground currents, nearby conductors, radio-frequency emitters (wireless devices), and inverter drives can induce false flame signals. In some applications shielded cables can help reduce interference with the shield connected to ground at the control end only. The wire type and its capacitance (picofarads or microfarads) to ground may cause low signal problems, so a grounded shield can decrease the signal due to the cable's internal capacitance. Multiple sensor leads run together without shielding may cause interference or "cross talk", so the shield or flexible armor must be grounded to prevent this situation.

THRESHOLD ADJUSTMENT

The MBCE-UV module is equipped with a flame pull-in threshold adjustment capability. This feature allows the user to dial in the appropriate flame signal threshold for the internal flame relay to engage. When set, the flame signal strength must be greater than the threshold before the MBCE-UV can signal "FLAME ON".

The adjustment can be made at the front faceplate potentiometer with the aid of a small flat blade screwdriver. A clockwise adjustment of the potentiometer decreases the flame pull-in threshold of the MBCE-UV module allowing the MBCE to pull-in at "small" flame conditions. Likewise, a counter-clockwise adjustment of the potentiometer increases the flame pull-in threshold of the MBCE-UV module allowing the MBCE to pull-in at "big" flame conditions. The 4-20mA output of the MBCE-UV module signals 5.5mA at the pull-in threshold.

NOTICE

- Do not apply excessive force as only a minimum force is needed for adjustment.
- The overall rotational angle of adjustment is three quarter turn (270 degrees).
 Do not over extend.

INDICATION LEDS

The MBCE-UV Flameswitch contains two bi-color LEDs. These are used to provide flame status and alarm conditions. See the following table.

View the LEDs through the cutout located on the top side of the unit.

Table 1:

LED	COLOR	DEVICE STATUS	
LED 4	GREEN	SYSTEM OK	
LED 1	BLINKING RED/ORANGE	SYSTEM FAULT	
(SYSTEM LED)	SOLID RED/ORANGE	STSTEWIFAULT	
LED 0	SOLID GREEN	GOOD FLAME	
LED 2	BLINKING GREEN	WEAK FLAME	
(FLAME LED)	BLINKING RED/ORANGE	SYSTEM FAULT	
	SOLID RED/ORANGE		
	OFF	FLAME OFF	

NOTE: power cycling the unit should reset some system faults. If problem persists, please contact local distributor or factory.

FIGURE 2. FLAME SIGNAL STRENGTH vs. 4-20mA OUTPUT

WIRING BASE PINOUT INFORMATION

The following table shows the wiring information and the ratings. To guarantee proper operation, the MBCE-UV module **MUST NOT** be operated above its maximum rating.

TERMINAL NO.		TERMINAL NAME	DESCRIPTION	DIRECTION	RATING
1	(11)	OPEN	UNUSED	N/A	
2	(A1)	4-20mA COM	4-20mA COMMON	RETURN	
3	(14)	4-20mA OUT	4-20mA OUTPUT	OUTPUT	28 VDC, 20mA max
4	(12)	S1	UV TUBE EXCITATION	OUTPUT	300 VDC, 2mA max
5	(22)	E	EARTH	EARTH GROUND	
6	(21)	L2	NEUTRAL	INPUT	
7	(24)	L1	LINE VOLTAGE SUPPLY	INPUT	110 VAC (+20%,-15%) 50/60 Hz 230 VAC (+10%-15%) 50/60 Hz
8	(32)	S2	UV TUBE RETURN		
9	(34)	NO	FLAME RELAY NORMALLY OPEN (N.O.)	OUTPUT	110 VAC, 1A max 230 VAC, 1A max 30 VDC, 1A max
10	(A2)	COM	FLAME RELAY COMMON	INPUT	110 VAC, 1A max 230 VAC, 1A max 30 VDC, 1A max
11	(31)	NC	FLAME RELAY NORMALLY CLOSED (N.C.)	OUTPUT	110 VAC, 1A max 230 VAC, 1A max 30 VDC, 1A max

NOTICE: The 4-20mA output on the faceplate/wiring base is not evaluated for its isolation from mains voltage and there is a risk of electrical shock under single fault conditions. Any connection to the 4-20mA current loops shall be insulated from other circuits, user accessibility, and/or earth by protective separation meeting the requirements of double or reinforced insulation (except, only basic is required for isolation from earth) according to DIN EN/UL 61010, DIN EN 50178, DIN EN/UL 60730-1 or DIN EN/UL 60950.

4-20mA measurements can be taken from the test jack connector located at the faceplate of the unit. Measurements can also be taken using the dedicated 4-20mA OUT & 4-20mA COM terminals located at the wiring base.

NOTICE: The 4-20mA return path is labeled "GND" on the faceplate. This is simply a local return path for the 4-20mA current and it **MUST NOT** be attached or referenced to earth ground or other forms of ground connection. Likewise, 4-20mA COM is the return path at the wiring base and **MUST NOT** be attached or referenced to earth ground or other forms of ground connection.

Only one 4-20mA loop device/PLC is allowed to be connected to the 4-20mA interface. The connection can be at the terminal or through the face plate. **DO NOT** connect loop devices to the terminals and face plate interface simultaneously.

FIGURE 3. TYPICAL APPLICATION - MBCE-110/230UV

CAUTION: SPECIAL CONDITIONS OF USE

- 1 The equipment, wiring base, and its enclosure are considered hazardous live parts and shall be installed in compliance with the enclosure, mounting spacing and segregation requirements of the ultimate application to protect the user against electric shock and the equipment against ingress of water and dust.
- **2.** Line voltage and extra-low voltage wiring to and from this device is intended to be wired in the field to become part of a Class 1 circuit only.
- **3.** A 1 amp external fuse is suggested on terminal 10 (flame relay common) for over-current protection

NOTICE

When Fireye products are combined with equipment manufactured by others and/or integrated into systems designed or manufactured by others, the Fireye warranty, as stated in its General Terms and Conditions of Sale, pertains only to the Fireye products and not to any other equipment or to the combined system or its overall performance.

WARRANTIES

FIREYE guarantees for one year from the date of installation or 18 months from date of manufacture of its products to replace, or, at its option, to repair any product or part thereof (except lamps, electronic tubes and photocells) which is found defective in material or workmanship or which otherwise fails to conform to the description of the product on the face of its sales order. THE FOREGOING IS IN LIEU OF ALL OTHER WARRANTIES AND FIREYE MAKES NO WARRANTY OF MERCHANTABILITY OR ANY OTHER WARRANTY, EXPRESS OR IMPLIED. Except as specifically stated in these general terms and conditions of sale, remedies with respect to any product or part number manufactured or sold by Fireye shall be limited exclusively to the right to replacement or repair as above provided. In no event shall Fireye be liable for consequential or special damages of any nature that may arise in connection with such product or part.

FIREYE 3 Manchester Road Derry, New Hampshire 03038 USA www.fireye.com MBCE-1002 FEBRAURY 3, 2017 supersedes May 12, 2016

MBCE-110/230FR Flame Sensor Module

exidaFMEDA
SIL2
SEE NOTE 1 ON PAGE 4

CE

DESCRIPTION

The MBCE-110/230FR modules provide visual indication and electrical outputs that signal the user regarding flame presence in a combustion chamber. The module uses Fireye flame rods to sense flame presence independently or as components in a burner management system. Many operational characteristics are provided including:

- CE approved
- Self-contained: 110 VAC, 50/60 Hz: MBCE-110FR-1, MBCE-110FR-3
 230 VAC, 50/60 Hz: MBCE-230FR-1, MBCE-230FR-3
- Flame Rod compatible
- Flame ON/OFF LED indicator
- 4-20mA permits direct reading of flame signal strength
- Uses CE approved 11-pin relay base
- Panel surface or DIN-rail mounting
- Self-check

The unit provides a cost effective, self-checking method of monitoring flames using the ionization principle.

Check with Fireye for more details by contacting your local distributor or by checking the Fireye home page at www.fireye.com.

NOTE: When the MBCE-110/230FR modules are used, additional means must be furnished to provide those functions usually provided by flame safeguard control systems to meet local regulations (i.e.: safe start check, valve closure, starting and running interlocks, safety timings, etc.).

WARNING: The Equipment described in this manual is capable of causing property damage, severe injury, or death. It is the responsibility of the owner or operator to ensure that the equipment described is installed, operated and commissioned in compliance with the requirements of all national and local legislation, which may prevail. Installation, commissioning, or adjustment of this product MUST be carried out by suitably trained engineer or personnel qualified by training or experience.

NOTICE: When Fireye products are combined with equipment manufactured by others and/ or integrated into systems designed or manufactured by others, the Fireye warranty, as stated in its General Terms and Conditions of Sale, pertains only to the Fireye products and not to any other equipment or to the combined system or its overall performance.

ORDERING INFORMATION

PART NUMBER	DESCRIPTION	BULLETIN		
Flame Sensor				
MBCE-110FR-1	Single channel module, 110 VAC 50/60 Hz, use with flame rod, 1 sec. FFRT.	MBCE-1001		
MBCE-110FR-3	Single channel module, 110 VAC 50/60 Hz, use with flame rod, 3 sec. FFRT.	MBCE-1001		
MBCE-230FR-1	Single channel module, 230 VAC 50/60 Hz, use with flame rod, 1 sec. FFRT.	MBCE-1001		
MBCE-230FR-3	Single channel module, 230 VAC 50/60 Hz, use with flame rod, 3 sec. FFRT.	MBCE-1001		
	Flame Sensor (ATEX / IECEx Ex d IIC T6			
MBCE-110FR-1CEX	Single channel module, 110 VAC 50/60 Hz, use with flame rod, 1 sec. FFRT.	MBCE-1001		
MBCE-110FR-3CEX	Single channel module, 110 VAC 50/60 Hz, use with flame rod, 3 sec. FFRT.	MBCE-1001		
MBCE-230FR-1CEX	Single channel module, 230 VAC 50/60 Hz, use with flame rod, 1 sec. FFRT.	MBCE-1001		
MBCE-230FR-3CEX	Single channel module, 230 VAC 50/60 Hz, use with flame rod, 3 sec. FFRT.	MBCE-1001		
	Wiring Base			
60-2886	Plug in wiring base, DIN rail or panel surface mount complete with retaining kit.	MBCE-1001		
	Mounting Rails			
60-2539-12	DIN style mounting rail, 12 inches, mounts up to 4 modules.			
60-2539-24 DIN style mounting rail, 24 inches, mounts up to 8 modules.				
60-2539-36	DIN style mounting rail, 36 inches, mounts up to 12 modules.			
Flame Rods				
69ND1-1000K4	Flame rod 1/2" NPT mount, 12" length.	SC-103		
69ND1-1000K6	Flame rod 1/2" NPT mount, 18" length.	SC-103		
69ND1-1000K8	Flame rod 1/2" NPT mount, 21" length.	SC-103		

PRODUCT SPECIFICATIONS

Supply Voltage: **MBCE-110FR** - 110 VAC (+10%, -15%), 50/60 Hz

(@ 0.1 Amp consumption)

MBCE-230FR - 230 VAC (+10%, -15%), 50/60 Hz

(@ 0.1 Amp consumption)

Flame Relay Output: SPDT 2 Amp Resistive @ 110VAC, 1 Amp @ 30VDC

SPDT 1 Amp Resistive @ 230VAC, 1 Amp @ 30VDC

Flame Fail Response Time: 1 or 3 seconds - depending on part number (-1, -3)

Operating Temperature: -40° F to 150° F (-40° C to 65° C) Storage Temperature: -40° F to 176° F (-40° C to 80° C) Humidity: 85% RH (max), non-condensing.

Agency Approvals: (Note¹)

MBCE-110FR CE / EN298 MBCE-230FR CE / EN298

Shipping Weight: 1 lb (.5 Kg) **Flame Rod:** S1 = Terminal 4

S2 = Terminal 8 (local panel ground)

Power: Terminals 4 and 8, - 240 - 360 VAC *Note:* Measured with digital VOM

Terminals 5 and 8 are internally connected.

Sensitivity: Flame Rod - 3 µA @ 100 Meg ohms

IP-Rating IP-20

Test Jacks: Standby/No flame 4mA

Flame signal (Min) 6mA Flame signal (Max) 20mA

PRODUCT SPECIFICATIONS (CEX Models)

Supply Voltage: MBCE-110FR-CEX - 110 VAC (+10%, -15%), 50/60 Hz

(@ 0.1 Amp consumption)

MBCE-230FR-CEX - 230 VAC (+10%, -15%), 50/60 Hz

(@ 0.1 Amp consumption)

Flame Relay Output: SPDT 2 Amp Resistive @ 110VAC, 1 Amp @ 30VDC

SPDT 1 Amp Resistive @ 230VAC, 1 Amp @ 30VDC

Flame Fail Response Time: 1 or 3 seconds - depending on part number (-1, -3)

Operating Temperature: - 40° F to 131° F (- 40° C to 55° C)

Storage Temperature: - 40° F to 176° F (- 40° C to 80° C)

Humidity: 85% RH (max), non-condensing.

Agency Approvals: (Note¹)

MBCE-110FR & MBCE-230FR (CEX): CE / EN 298

ATEX: EN 60079-0, EN 60079-1, EN 60079-31, and EN 60529

IECEx: IEC 60079-0, IEC 60079-1, IEC 60079-31

Shipping Weight: 6 lb (2.72 Kg) **Flame Rod:** S1 = Terminal 4

S2 = Terminal 8 (local panel ground) **Power:** Terminals 4 and 8, - 240 - 360 VAC

Note: Measured with digital VOM

Terminals 5 and 8 are internally connected.

Sensitivity: Flame Rod - 3 µA @ 100 Meg ohms

IP-Rating IP-20 IP68 (1 Meter Continuous Immersion)

Test Jacks: Standby/No flame 4mA

Flame signal (Min) 6mA Flame signal (Max) 20mA

FIGURE 1. MBCE (CEX) HAZARDOUS AREA HOUSING

ATEX Certificate # FM13ATEX0038X

IECEx Certificate # IECEx FMG 13.0018X

Specific Conditions of Use (ATEX / IECEx):

- 1. Consult the manufacturer if dimensional information on the flameproof joints is necessary.
- 2. As the Explosion-Protected Flame Sensor is only one element of a flame sensing system for a combustion safeguard, it has not been evaluated by FM Approvals against the combustion safeguard performance requirements. Additional certification and performance testing may be required by jurisdictional authorities.
- 3. Shall be installed as per the requirements in EN 60079-14 or IEC 60079-14, as applicable.

- 4. Shall use cable glands or conduit entry devices rated for the application to maintain the explosion protection and IP rating.
- 5. The MBCE flame sensors are not repairable. If repairs are required, consult the manufacturer.

Note: The MBCE-110FR & MBCE-110FR have been evaluated to EN 298:2012 by TUV, and meet the Gas Appliance Directive (2009/142/EC)

CE Certificate # CE-0085BT0365

DIN DVGW Certificate # NG-4131BT0364

DIN CERTCO Registration # 5F234

Note 1: Based on Exida's FMEDA report no. FIR 09/10-26 R001 dated December 13, 2010, Fireye certifies that the MBCE Flame Sensor Modules are suitable for installations up to and including SIL2

Example of product label

FIGURE 2. DIMENSIONS OF DIN RAILS, WIRING BASES AND FLAME SWITCH MODULES SHOWN IN INCHES (MM)

SENSOR INSTALLATION

WARNING: Incorrect flame rod installation may result in the generation of a false flame signal, causing unburned fuel to collect in the combustion chamber. The result can be explosions, injuries and property damage. Be certain that the flame rod detects only pilot and/or main flames.

Route sensor wiring a sufficient distance from ignition and other high voltage or high current wiring to avoid electrical interference. Interference from ground currents, nearby conductors, radio-frequency emitters (wireless devices), and inverter drives can induce false flame signals. Shielded cables can help reduce interference with the shield connected to ground at the control end only. The wire type and its capacitance (picofarads or microfarads) to ground may cause low signal problems, so a grounded shield may decrease the signal due to the cable's internal capacitance. Multiple sensor leads run together without shielding may interfere or "cross talk", so the shield or flexible armor must be grounded to prevent this situation. For flame rod sensor runs approximately 100 feet (30 meters) or greater, use Belden P/N 8254-RG62 coax cable. To achieve the maximum wiring distance, the shield should not be grounded (keep in mind that an underground shield provides less protection against electrical interference). Depending on field connections, sensor wiring can be up to 200 feet (61 meters).

Do not ground the shield to terminal GND.

Unshielded sensor wiring must not be run in common with other wires; it must be run in separate-conduit. Multiple flame sensor wiring must not be run together in a common conduit or wireway. Use #14 to #18 AWG wire suitable for $90^{\circ}C$ ($194^{\circ}F$) and 600 volt insulation, and run each pair of leads in its own shielded cable. Multiple shielded cables can be run in a common conduit.

Flame rods are recommended to be used on gas burners. They accumulate soot on oil burners, causing nuisance shutdowns and unsafe operating conditions.

See the burner manufacturer's literature for flame rod mounting location.

INDICATION LEDS

The CE Flameswitch contains two bi-color LEDs that are used to provide flame status and alarm condition per the following table.

LEDs can be viewed through the cutout located on the top side of the unit.

LED	COLOR	DEVICE STATUS	
LED 4	GREEN	SYSTEM OK	
LED 1	BLINKING GREEN	SELF-CHECKING	
(SYSTEM LED)	BLINKING RED/ORANGE	ALARM	
	SOLID RED/ORANGE	SYSTEM FAULT	
LED 0	SOLID GREEN	GOOD FLAME	
LED 2	BLINKING GREEN	WEAK FLAME	
(FLAME LED)	BLINKING RED/ORANGE	FLAME RELAY FAULT	
	SOLID RED/ORANGE	OTHER FLAME FAULTS	
	OFF	FLAME OFF	

WIRING BASE PINOUT INFORMATION

The following table shows the wiring information and the ratings. To guarantee proper operation, the unit **MUST NOT** be operated above its maximum rating.

TERMIN	IAL NO.	TERMINAL NAME	DESCRIPTION	DIRECTION	RATING
1	(11)	OPEN	UNUSED	N/A	
2	(A1)	4-20mA COM	4-20mA COMMON	LOCAL GROUND	
3	(14)	4-20mA OUT	4-20mA OUTPUT	OUTPUT	28 VDC, 20mA max
4	(12)	S1	FLAME ROD EXCITATION	OUTPUT	300 VAC, 1mA max
5	(22)	PE	PROTECTIVE EARTH	EARTH GROUND	
6	(21)	L2	NEUTRAL	INPUT	
7	(24)	L1	LINE VOLTAGE SUPPLY	INPUT	110/230 VAC (+10%,- 15%) 50/60 Hz
8	(32)	S2	FLAME ROD RETURN	EARTH GROUND	
9	(34)	NO	FLAME RELAY NORMALLY OPEN (N.O.)	OUTPUT	110 VAC, 2A max/ 230 VAC, 1A max 30 VDC, 1A max
10	(A2)	COM	FLAME RELAY COMMON	INPUT	110 VAC, 2A max/ 230 VAC, 1A max 30 VDC, 1A max
11	(31)	NC	FLAME RELAY NORMALLY CLOSED (N.C.)	OUTPUT	110 VAC, 2A max/ 230 VAC, 1A max 30 VDC, 1A max

Any equipment connected to the 4-20 mA current loops shall be insulated from hazardous live parts by protective separation (e.g. double or reinforced insulation according to DIN EN 61010, DIN EN 50178, DIN EN 60730-1 or DIN EN 60950).

FLAME SIGNAL STRENGTH vs. 4-20mA OUTPUT

4-20mA measurements can be taken from the test jack connector located at the faceplate of the unit. Measurements can also be taken using the dedicated 4-20mA OUT & 4-20mA COM terminals located at the wiring base.

NOTE: The 4-20mA return path is labeled "GND" on the faceplate. This is simply a local return path for the 4-20mA current and it **MUST NOT** be attached or referenced to earth ground or other forms of ground connection. Likewise, 4-20mA COM is the return path at the wiring base and **MUST NOT** be attached or referenced to earth ground or other forms of ground connection.

FIGURE 3. TYPICAL APPLICATION - MBCE-110/230FR

A

SPECIAL CONDITIONS OF USE

- 1. The equipment shall be installed in compliance with the enclosure, mounting spacing and segregation requirements of the ultimate application.
- 2. Line voltage and extra-low voltage wiring to and from this device is intended to be wired in the field to become part of a Class 1 circuit only.

NOTICE

When Fireye products are combined with equipment manufactured by others and/or integrated into systems designed or manufactured by others, the Fireye warranty, as stated in its General Terms and Conditions of Sale, pertains only to the Fireye products and not to any other equipment or to the combined system or its overall performance.

WARRANTIES

FIREYE guarantees for one year from the date of installation or 18 months from date of manufacture of its products to replace, or, at its option, to repair any product or part thereof (except lamps, electronic tubes and photocells) which is found defective in material or workmanship or which otherwise fails to conform to the description of the product on the face of its sales order. THE FOREGOING IS IN LIEU OF ALL OTHER WARRANTIES AND FIREYE MAKES NO WARRANTY OF MERCHANTABILITY OR ANY OTHER WARRANTY, EXPRESS OR IMPLIED. Except as specifically stated in these general terms and conditions of sale, remedies with respect to any product or part number manufactured or sold by Fireye shall be limited exclusively to the right to replacement or repair as above provided. In no event shall Fireye be liable for consequential or special damages of any nature that may arise in connection with such product or part.

FIREYE 3 Manchester Road Derry, New Hampshire 03038 USA www.fireye.com MBCE-1001 FEBRUARY 6, 2019 Supersedes February 6, 2017