

Understanding European versus U.S. temperature code ratings for solenoid-operated valves

by Manny Arceo

A White Paper From ASCO

ASCO[®]

EMERSON[™]
Industrial Automation

Introduction

Solenoid valves are vital components of many process automation systems. Users must depend on these valves to operate flawlessly in hazardous or explosive environments; to comply with safety regulations; and to stay up and running for continuous, safe operation of the process and the plant.

Understanding the differences between valves is critical in specifying and selecting the correct models. That's a useful skill for end-user application and process engineers, as well as for design engineers employed by original equipment manufacturers (OEMs).

However, such understanding can be hard to come by. Particularly difficult for many buyers to work with: differences in valves' temperature ratings. These *T-code* ratings are assigned by approval agencies in the U.S., Europe, and other regions worldwide as industrial globalization increases.

This paper examines and explains differences among the world's major temperature ratings for solenoid valves. (Note that the ratings may apply to some other electrical devices as well.) It should serve as a concise guide to understanding and applying these ratings in order to correctly specify these components.

The advantages of global approvals

As more companies conduct their operations on a global scale, products that have received global ratings and approvals by appropriate standards bodies naturally become more popular.

For solenoid valve purchasers, global approvals offer multiple advantages:

- Due to rationalization of parts, a single design/setup can be used in multiple regions. This simplifies end users' supply chains.
- Users can specify one valve; track one SKU number; and be assured of consistent quality.

- Companies with operations in multiple locations can simplify ordering and stocking of their spare parts and rebuild kits.
- Users can streamline training, operation — and especially maintenance.
- All the above can help to cut costs and reduce inventory efforts.

From the users' point of view, the ideal approvals regimen would feature one global set of standards emanating from one agency — or at least one set of common standards across multiple agencies.

This ideal may be attained someday, but not soon. For the foreseeable future, users will be required to deal with multiple agencies issuing multiple ratings and approvals.

Fortunately, some suppliers make it a point to get multiple approvals for the same valve. For example, ASCO valves with EV solenoids recently added ATEX and IECEx approvals to their existing UL- and CSA-approved products.

A valve supplier that obtains multiple approvals certainly aids its users in their global stocking efforts. However, companies specifying and using these valves must deal with multiple temperature codes (T-codes) on each product. Users must interpret these ratings correctly to make the right specifying decisions.

The approvals world

For solenoid valve purchasers around the globe, key approval agencies with international profiles are UL in the United States, CSA in Canada, and ATEX and IECEx in Europe. Local agencies — such as NEPSI or INMETRO — typically accept test reports from these four major agencies and use the same standards, often under official cross-certification agreements. (See map next page.)

Fortunately, as the map makes clear, local approvals almost invariably follow either U.S. or European methods. For this reason, knowledge of temperature ratings and approvals systems accepted in the U.S. and Europe will serve users well in making almost any valve specifying/purchasing decision.

ANZEx Australian Program for the Certification of Equipment for Explosive Atmospheres

INMETRO National Institute of Metrology, Quality and Technology

CSA Canadian Standards Association

NEPSI National Supervision and Inspection Center for Explosion Protection and Safety of Instrumentation

ATEX (Devices for Use in) Explosive Atmospheres

IECEx International Electrotechnical Commission System for Certification to Standards Relating to Equipment for Use in Explosive Atmospheres

KOSHA The Korea Occupational Safety and Health Agency

CUTR Customs Union Technical Regulations

SANS South African National Standards

UL Underwriters Laboratories Inc.

FM Factory Mutual

Approvals from U.S. agencies

In the U.S., approval types are based on area classification. These vary depending on the type of hazardous environment in which a given device can be used.

U.S. systems focus on two basic explosion-proof area classifications:

- Class I, Division 1: where flammable gases, vapors, or liquids can exist *under normal operating conditions*
- Class I, Division 2: areas adjacent to Class I, Division 1 locations, where flammable gases, vapors, or liquids can be present *occasionally*

Approvals from European agencies

In contrast to U.S. area classifications, European systems group their approval types based on method of protection used for a given device — flameproof enclosure, encapsulate, etc.

Users may encounter four popular types of protection methods for valve products. These methods are designated by the protection methods **d**, **m**, **e**, and **i**:

“d” A component that can ignite an environment containing explosive gas is placed in a metallic enclosure. If the component causes ignition of the explosive gas inside the box, the enclosure will be strong enough to contain the explosion without letting it propagate to the outside environment. This method is considered to offer the best protection in an explosion-proof environment.

“m” A component that can cause ignition (via arcing or sparking) is encapsulated by a compound that prevents the explosive environment from being ignited. Thus potentially explosive gases and component arcing/sparking sources are isolated from one another.

“e” Spacing between electrical parts is strictly controlled, so that a component cannot produce arcs or sparks that might cause ignition in an explosive environment.

“i” Power levels of electrical components are so low that, even under fault conditions, there is not enough energy to produce ignition. An intrinsically safe barrier is required, but a full enclosure is not needed. This is also known as the “intrinsically safe” method.

Users should develop a basic understanding of these codes to apply them correctly in specifying and/or purchasing solenoid valves.

Note: IECEx vs. ATEX

Temperature code ratings and other standards from Europe may refer to either or both IECEx approvals and ATEX approvals.

IECEx is an industry group standard. It's the system used by the International Electrotechnical Commission (IEC) for certification to standards relating to equipment for use in explosive atmospheres.

ATEX is a government standard. It's derived from European Union directives that regulate what equipment and work environments are permissible in an explosive atmosphere.

How are these two different approvals applied to evaluating electrical equipment for purchase or specification? For practical purposes, IECEx and ATEX standards can be understood as essentially identical.

T-codes: defined

A "T-code," or *temperature code*, states the maximum surface temperature that a component can reach in given conditions. (For the U.S., these are abnormal operating conditions and nominal voltage. For Europe, they are normal operating conditions and 10% over nominal voltage.)

Basically, a valve's T-code offers temperature information that's critical to the safe operation of that valve.

The process industries (including oil and gas, chemicals, power generation, and others) possess many hazardous locations where an explosion could cause extreme damage, as well as personal injury or loss of life. For example, oil refineries may carry flammable gases or vapors in ambient air: a textbook case of a hazardous industrial environment. For safety in such an environment, it's of paramount importance to determine if any component can become hot enough to ignite those gases or vapors.

The minimum temperature at which a gas or vapor will ignite is known as its *auto-ignition temperature* (AIT). All flammable chemicals have a characteristic AIT. For ratings purposes, the surface temperature of a product such as a solenoid valve must not exceed 80% of the AIT for a specific gas or vapor.

So T-code ratings are assigned to products used in hazardous environments. Their purpose is to help users determine if a given solenoid valve or other electrical device can be applied in a given hazardous application/location — without reaching local AIT and thus causing gases or vapors present in that environment to ignite.

T-codes: compared

Valves sourced from both the U.S. and Europe use similar-looking T-codes to indicate safe upper thermal limits. However, some differences can be found.

Maximum temperature limits are the same for both areas — except that in the U.S., the T-codes T2, T3, and T4 are further subdivided (see table below). Note also that in the U.S., codes are based on ambient temperature plus the temperature rise of the valve surface. (Here, “temperature rise” indicates the average increase in surface temperature above ambient temperature when the valve is operating.) By contrast, in Europe, codes are based on ambient temperature plus the temperature rise of the valve surface *plus* a safety margin of 5° C.

Temperature Code — Europe	Temperature Code — U.S.	Maximum Surface Temperature °C (°F)
T1	T1	450° (842°)
T2	T2	300° (572°)
	T2A	280° (536°)
	T2B	260° (500°)
	T2C	230° (446°)
	T2D	215° (415°)
T3	T3	200° (392°)
	T3A	180° (356°)
	T3B	165° (329°)
	T3C	160° (320°)
T4	T4	135° (275°)
	T4A	120° (248°)
T5	T5	100° (212°)
T6	T6	85° (185°)

Again, certain U.S. T-codes are subdivided, with different temperatures for each. For instance, the European method has only one T2 code, at 300° C (572° F). By contrast, notice that the U.S. method lists ratings from T2 at that temperature through T2A at 280° C (536° F) down to T2D at 215° C (415° F). To avoid confusion in these or similar circumstances, some product labels state an actual temperature, instead of/in addition to a T-code. So a label may read not just “T6,” but also “85C” or “T85” (meaning maximum surface temp of 85° C) — for greatest clarity.

In both methodologies above, ambient temperatures are significant factors in T-code calculations. Since the European method adds that extra 5° C, some valve manufacturers label a valve with one maximum ambient temperature rating based on U.S. approvals, and another based on European approvals. Manufacturers go to the trouble of seeking these multiple approvals to keep the same T-code and thus prevent user confusion.

Example: a product label might list a maximum ambient rating of 80° C (T5) under U.S.-type approvals. However, to keep the consistent T5 rating, the same product might also bear European-type approvals where the maximum ambient rating might be listed as 74° C.

Tip: check the maximum ambient temperature rating for the worst case your installation might encounter. If characteristics are otherwise similar, then select your valve according to the lower maximum ambient temperature listed on its label.

T-codes: beyond the label

Note that markings on a label may have multiple T-codes to try to cover every real-world contingency for the entire range of industrial environments (see Figure 1).

Example: for certain applications in some locations, the maximum ambient temperature of the facility may actually be lower than the rated maximum ambient temperature of the solenoid valve. Since U.S. T-codes, for example, are based on temperature rise plus maximum ambient temperature, the valve would actually outperform its nominal T-code rating. Suppose a valve or other product is rated for T4A (120° C), with a maximum ambient rating of 95° C. If in reality the facility reaches a maximum ambient temperature of only 60° C, the product might actually deserve a T6 (85° C) rating in that situation.

If conditions at the facility where the valve will be used might qualify as this kind of special circumstance, consult the valve manufacturer before specifying a final purchase.

Figure 1: labels may have multiple T-codes to cover every real-world contingency.

Conclusion

At first glance, the cryptic temperature codes printed on valve labels might seem confusing. However, using the simple explanations and pointers above, the buyer or specifier can easily select the correct ratings for a given valve and its intended application and location. Matching the right solenoid valve to the right environment helps ensure safe, efficient performance. Users can also help ensure compliance and reliable performance by making sure valves are properly tested. Query a prospective supplier about the development and testing regimen a given valve has undergone: Is it extensive? Does it test all production units, or only a few? Does it subject tested units to extreme conditions? Do tested conditions match those found on your sites?

Takeaways

- Where operating globally, seek solenoid valves with multiple T-code approvals
- Local agencies usually accept approvals from the top four agencies in North America and Europe (UL, CSA, ATEX, IECEx)
- If U.S. and Euro T-code ratings differ, select the lower rating that meets your site's maximum ambient temperature
- For exceptionally low ambient temperatures and other special circumstances, consult your valve manufacturer

Global Contacts

www.ascovalve.com

ASCO Headquarters (U.S.A.)

Tel: 800-972-ASCO (2726) or
+1 973-966-2000
info-valve@asco.com

- ★ Global Headquarters
- Regional Headquarters
- Manufacturing & Key Offices

Other Worldwide Locations

Australia	(61) 2-9-451-7077	Italy	(39) 02-356931
Brazil	(55) 11-4208-1700	Japan	(81) 798-65-6361
Canada	(1) 519-758-2700	Mexico	(52) 55-5809-5640
China	(86) 21-3395-0000	Netherlands	(31) 33-277-7911
Czech Republic	(420) 235-090-061	Singapore	(65) 6556-1100
Dubai - UAE	(971) 4-811-8200	South Korea	(82) 2-3483-1570
France	(33) 1-47-14-32-00	Spain	(34) 942-87-6100
Germany	(49) 7237-9960	Turkey	(90) 216-577-3107
India	(91) 44-39197300	United Kingdom	(44) 1695-713600

The ASCO logo is a trademark of Automatic Switch Co.
The Emerson logo is a trademark and service mark of Emerson Electric Co.
All other trademarks are the properties of their respective owners.
© 2015 ASCO Valve, Inc. All rights reserved.
Printed in the U.S.A.