


Precise ultra-low additive injection system.

This system is ideal for mercaptan injection into LPG and other ultra-low dosage applications that are difficult to accomplish with conventional additive injectors. System control with audit trail is provided by Honeywell Enraf's Blend Pak™ 3000+ programmable control module (PCM) and the pump is powered by air pressure or nitrogen. A closed loop calibration system is provided for products like mercaptan that are non-desirable for atmospheric exposure.

Features

- Patented control algorithms to provide a true fuel/additive ratio comparison
- Monitors complete injection process with 7 programmable alarms
- Provides superior injection accuracy through cyclical injection
- Meter accuracy to 0.25%
- Easy to use non-venting calibrator
- 750 transactions stored internally with time, date, mercaptan injected and LPG loaded
- 4 security levels with authorization for 8 users. All parameter changes are stored in the security log
- Internal transaction log and security log storage capabilities enable true stand alone capability, to meet government requirements
- Compatible with all major presets and terminal automation systems
- Smith AccuLoad™, Brooks IMS™, Gate City and Modbus protocol
- 75 user definable operational parameters programmed with Handheld IR Controller
- All components compatible with process fluids associated with mercaptan use
- Pneumatic or nitrogen powered stainless steel dual seal plunger pump
- Up to 2600 PSI delivery pressure

Technical specification

Environmental	
Temperature	: -40 °F - 150 °F (-40°C - +40°C)
Humidity	: 5 to 95% without condensation.
Protection Class	: IP66
Approvals	: Explosion proof components rated for: Class I, Division 1, Groups C&D Class II, Groups E, F&G
Display	: 2 line by 14 character per line 5 by 7 dot matrix character format Liquid crystal, backlit
Electrical	
Voltage	: 110 / 230 VAC 50/60 HZ or 12 / 24 VDC powered
Inputs	: AC or DC input for product pulses
Outputs	: AC permissive output
Alarm relay contacts	: Form "C"
Comms	: RS232, RS422 and RS485
Mechanical	
Mounting	: All equipment mounted on panel for easy installation
Panel size	: 24" x 22" (610mm x 559mm)
Accessories	
Hand-Held IR Controller (P/N 10-31052)	

Calibration


The Closed Loop Calibrator assures complete system integrity without atmospheric exposure of the product. Components include a high pressure clear glass indicator for volumetric measurement, pressure check valve on inlet connection for simulating load conditions due to system pressure, and a needle valve used for calibrator zeroing and draining. Calibration is quick and easy.

Identification Code

Pos 1, 2, 3 Product family									
1	0	-	Mono-Block II Multi-Pak Family of injector blocks						
Pos 4, 5 Type									
			3	1	Micro-Dose				
			9		Special				
Pos 6 Operating Voltage									
					1	120 VAC 50/60 Hz			
					2	240 VAC 50/60 Hz			
					9	Special			
Pos 7 Pump size									
						0	Small size pump (for maximum flow range consult factory)		
						1	Large size pump (for maximum flow range consult factory)		
						2	Standard size pump (2.25 GHP max.)		
						9	Special		
Pos 8 Controller									
							4	MP 3000 Plus controller	
							5	BP 3000 Plus controller	
							9	Special	

1	0	-	3	1	1	2	5	Typical identification code
1	0	-						Your identification code

Dimensional drawing


For More Information

To learn more about Honeywell Enraf's solutions, contact your Honeywell Enraf account manager or visit www.honeywellenraf.com.

Americas

Honeywell Enraf Americas, Inc.
2000 Northfield Ct.
Roswell, GA 30076
USA
Phone: +1 770 475 1900
Email: enraf-us@honeywell.com

Asia Pacific

Honeywell Pte Ltd.
17 Changi Business Park Central 1
Singapore 486073
Phone: +65 6355 2828
Email: enraf-sg@honeywell.com

Europe, Middle East and Africa

Honeywell Enraf
Delftechpark 39
2628 XJ Delft
The Netherlands
Phone: +31 (0)15 2701 100
Email: enraf-nl@honeywell.com

EN-10-01-ENG
January 2010
© 2010 Honeywell International Inc.

Honeywell Enraf