

MODELS-1121, 1122, 1122BC, 1123 - ATEX Version

"ATmosphere EXplosible"

All stainless steel construction Safety Pattern Pressure Gauges

Dial Size 63mm, 100mm, 150mm (2½ inch, 4 inch, 6 inch)

These instruments are designed for explosive atmospheres in food, processing, pharmaceutical, petrochemical industries and conventional power plants. The STEWARTS pressure gauges are in conformity with the essential Health and Safety Requirements laid down in European Directive 2014/34/EU for Group II, Category 2G or 2D equipment in the T1...T6 temperature classes, as specified by EN ISO 80079-36:2016 and EN ISO 80079-37:2016 standards and to construction and safety specifications of EN 837-1/S3 & ASME B40.1. Safety Pattern designation S3 has a blow-out back panel and a solid baffle wall between the pressure element and the front of the gauge, to protect the operator.

NOT suitable for ZONES 0 and 20.

Equipment Group: II

Equipment Category: Gas 2G and Dust 2D

63mm, 100mm & 150mm are available, as fillable version or filled version.

They have the same functional and constructive features as all 1100 series models.

They differ from them as follows :

Ambient temperature:

Unfilled Gauge	-40°C to +60°C	(-40 to +140°F)
Pure Glycerine	0°C to +60°C	(32 to +140°F)
80/20 Glycerine	-20°C to +60°C	(-4 to +140°F) (STANDARD)
60/40 Glycerine	-40°C to +60°C	(-40 to +140°F)
Silicone 200/200	-40°C to +60°C	(-40 to +140°F) (STANDARD)
Silicone 200/20	-50°C to +60°C	(-58 to +140°F)

Damping liquids: glycerine, silicon oil.

Protection degree: IP 66 as per EN 60529/IEC 529.

Max process fluid temperature: See table (measured at gauge connection inlet).

Class	Instrument Case	
	Dry	Filled
T6 : 85°C (185°F)	70°C (158°F)	60°C (140°F)
T5 : 100°C (212°F)	85°C (185°F)	
T4 : 135°C (275°F)	120°C (248°F)	
T3 : 200°C (392°F)	150°C (302°F)	
T2 : 300°C (572°F)		
T1 : 450°C (842°F)		

Window: Safety glass.

Socket: Fitted with a restrictor screw.

Dial marking: II 2GD Ex h IIC Tx Gb X , year of manufacture, model name, name of manufacturer and serial number.
Tx and X represent unknown process conditions and applications (Refer to ATEX installation manual)

Special dial: Scale ranges outwith standard EN837-1, custom artworks and dials without Stewarts logo are **not available**.

Options: Perspex or glass windows are **not available**.

Further options: (To prevent ignition source from becoming effective)

- Monel according to ISO 15156 / NACE MR-01-75 wetted parts
- Liquid filled / Suitable for liquid filling
- Vibragauge® (See data sheet)
- Snubbauge® (See data sheet)

Included documentation: ATEX Installation manual.

(This is an integral part of the supply, read carefully before using product)

STEWART-BUCHANAN GAUGES LTD

Sales Office & Manufacturing Facility - 7 Garrell Road, Burnside Industrial Estate, Kilsyth, Glasgow G65 9JX, SCOTLAND
Tel: +44 (0)1236 821533 | Fax: +44 (0)1236 824090 | E-mail: sales@stewarts-group.com | Web: stewarts-group.com

