

INSTALLATION, SERVICE AND

MAINTENANCE INSTRUCTIONS

ANNEX FOR CE MARKED EQUIPMENT ACCORDING TO THE

ATEX DIRECTIVE 2014/34/EU:

INNOVA N/K Ex SINGLE SEAT VALVE

The content of this Annex supplements the information in the instruction

manual. The instructions in this Annex must be taken into account in

conjunction with the equipment marked according to Directive

2014/34/EU.

Original Manual
10.240.30.07EN

(0) 2022/11

This Annex is complemented, if applicable, by the manuals of the

ATEX-certified components comprising the assembly.

(1) the serial number may be preceded by a slash and by one or two alphanumeric characters
(2) pneumatic actuator D/E make connection between the shaft and the actuator support, to ensure electrical

continuity. Twin Stop option, make connection between the piston and the support, to ensure electrical continuity.
The piston must be in stainless steel

EU Declaration of Conformity ATEX 2014/34/EU

We,

INOXPA, S.A.U.

Telers, 60

17820 – Banyoles (Girona)

Hereby declare under our sole responsibility that the machine

SINGLE SEAT VALVE

Model

INNOVA N – INNOVA K

From serial number IXXXXXXXXX to IXXXXXXXXX (1)

Fulfills (2) all the relevant provisions of Safety and Health from ATEX 2014/34/EU Directive

and are adapted to the harmonized norms:

EN ISO 80079-36:2016
EN ISO 80079-37:2016

EN 1127-1:2019
EN 13237:2012

EN 15198:2007

This Declaration of Conformity covers equipment with the following ATEX marking:

The technical documentation referenced 033208/18 is on file with the notified body INSTITUT
NATIONAL DE L’ENVIRONNEMENT INDUSTRIEL ET DES RISQUES (INERIS), Parc

Technologique Alata BP 2, 60550 Verneuil-en-Halatte, France. Reference num. 0080.

Signed by and on behalf of:

INOXPA, S.A.U.

David Reyero Brunet

Technical Office Manager

Banyoles, 2022

II 2G Ex h IIB T6…T3 Gb

II 2D Ex h IIIB T85 ºC…T200 ºC Db

10.240.30.08EN
(0) 2022/11

1. Safety

1.3. SAFETY

1.3.1. Warning symbols

 Danger! Important instructions for protection from explosions

1.4. GENERAL SAFETY INSTRUCTIONS

1.4.1. During installation

The reduce the danger from static electricity, the assembly should be earthed to

ensure electrical continuity between pipes and valves

1.4.2. During operation

The limit values for the operating conditions in explosive atmospheres must not be

exceeded

The valve was selected according to the working conditions specified by the user,

therefore INOXPA is not responsible for any damage that may occur due to the use

of valve under conditions other than those stated in the order

1.4.3. During maintenance

 Danger! Important instructions for protection from explosions

An explosive atmosphere may be generated or be present when removing the valve

therefore safe work permits should be set and these tasks should only be carried out

by qualified or trained personnel

1.4.4. Compliance with the instructions

Failure to comply with the instructions may prove hazardous for operators, the environment, the machine

and the installations, leading to a loss of rights for claiming damages.

This non-compliance may result in the following hazards (in addition to those already listed in the manual):

- Generation of explosive atmospheres and risk of explosion.

2

ED. 2022/11 1. INNOVA SINGLE SEAT VALVE SAFETY

1.4.5. Warranty

Any warranty will immediately be declared void, as of right, and we will be entitled to indemnity for any

civil liability claim put forward by third parties (in addition to the conditions referred to in the manual):

- The material has been badly used or has not been used according to the conditions for working in the

classified zone, in a different classified zone, in temperature or pressure conditions and/or different

substance.

3

ED. 2022/11 1. INNOVA SINGLE SEAT VALVE SAFETY

ED. 2022/11 2. INNOVA SINGLE SEAT VALVE INDEX

4

2. Table of Contents

The instructions provided in these sections of this Annex should be taken

into account jointly with the valve manual.

1. Safety

1.1. Instruction Manual --

1.2. Implementation instructions --

1.3. Safety 3

1.4. General safety instructions 3

2. Table of Contents

3. General information

3.1. Description --

3.2. Application --

4. Installation

4.1. Delivery of the valve 6

4.2. Transport and storage --

4.3. Identification 6

4.4. Positioning --

4.5. Flow direction --

4.6. General Installation 6

4.7. Checking and revision --

4.8. Welding 6

4.9. Valve configuration with actuator --

4.10. Actuator air connection --

5. Start-up

5.1. Uses for single seat valve --

5.2. Start-up 7

5.3. Operation 7

7. Maintenance

7.1. General information 8

7.2. Maintenance 8

7.3. Cleaning 8

7.4. Assembly and disassembly 8

7.5. Disassembly / Assembly of the INNOVA single seat valve (N type) 8

7.6. Disassembly / Assembly of the INNOVA single seat valve (K type) 9

7.7. Replacing the seat seal --

7.8. Actuator assembly / disassembly --

8. Technical specifications

8.1. Technical specifications 11

8.2. Exploded view and parts list INNOVA N --

8.3. Exploded view and parts list INNOVA K --

ED. 2022/11 4. INNOVA SINGLE SEAT VALVE INSTALLATION

5

4. Installation

4.1. DELIVERY OF THE VALVE

It should be checked that the valve received is adjusted to the working conditions

in the classified zone as well as the order conditions

4.3. IDENTIFICATION

ATEX valves should be identified in a complementary manner:

The temperature class and the maximum surface temperature depend on the temperature of the product to

be stirred and the ambient temperature.

Temperature class for explosive gas atmospheres

Temperature

class

Product temperature (in process

or cleaning)
Room temperature

T6 ≤ 60 °C

-20 °C to +40 °C
T5 ≤ 75 °C

T4 ≤ 110 °C

T3 ≤ 140 °C

Maximum surface temperature for explosive dust atmospheres

Maximum

surface

temperature

Product temperature (in process

or cleaning)
Room temperature

T85 °C ≤ 85 °C

-20 °C to +40 °C
T100 ºC ≤ 100 °C

T125 ºC ≤ 125 °C

T 200 °C ≤ 200 °C

4.6. GENERAL INSTALLATION

The reduce the danger from static electricity, the assembly should be earthed to

ensure electrical continuity between pipes and valves

4.8. WELDING

Safe work permits must be set for any welding work in potentially explosive

atmospheres; it is recommended to this kind of work in non-classified atmospheres

(there is no explosive atmosphere in the valve’s location during handling)

II 2G Ex h IIB T6…T3 Gb

II 2D Ex h IIIB T85ºC…T200 oC Db

ED. 2022/11 5. INNOVA SINGLE SEAT VALVE START-UP

6

5. Start-up

5.2. START-UP

It should be checked that the valve received is adjusted to the working conditions

in the classified zone as well as the order conditions

Ensure electrical continuity between the valve and the installation, as well as

connecting the installation to earth

A connection is made between the shaft and the body to ensure electrical continuity (in case of

double acting actuator D/E)

In the Twin Stop option, a connection is made between the piston and the support, to ensure

electrical continuity

5.3. OPERATION

Do not modify the operating parameters for which the valve has been designed

without prior written authorisation from INOXPA

The valve was selected for certain working conditions in potentially explosive

atmospheres at the time of placing the order. INOXPA is not liable for any damage

that may arise if the information provided by the buyer is incomplete or incorrect

(liquid type, viscosity, classification of the potentially explosive area, gas generated

by the potentially explosive atmosphere, etc.)

ED. 2022/11 7. INNOVA SINGLE SEAT VALVE MAINTENANCE

7

7. Maintenance

7.1. GENERAL INFORMATION

The assembly and disassembly of the valves must only be carried out by qualified

personnel, taking into account the need to adopt safe working conditions in

potentially explosive atmospheres

If the maneuver head or inductive sensors are not supplied with the valve, and the

client wants them installed, the specifications of Directive 2014/34/EU ATEX must

be met

7.2. MAINTENANCE

7.2.3. Spare parts

On requesting spare parts for a valve intended to work in a classified zone, it is necessary to

explicitly indicate in the order that they are for valve operating in an ATEX zone, as well as

the characteristics of said zone.

If the spare parts are not requested in this way, INOXPA shall not be responsible for the case

that the valve may not operate with parts which are not suitable for the classified zone where is

installed.

7.3. CLEANING

Before beginning the disassembly and assembly work it should be taken into account

the presence or possible formation of potentially explosive atmospheres

7.4. ASSEMBLY AND DISASSEMBLY

The assembly and disassembly of the valves must only be carried out by qualified

personnel, taking into account the need to adopt safe working conditions in

potentially explosive atmospheres

7.5. DISASSEMBLY/ASSEMBLY OF THE INNOVA SINGLE SEAT VALVE (TYPE N)

The stem and actuator support are connected to ensure electrical continuity

for a double-acting actuator (DA) only

7.5.1. Disassembly:

1. Apply compressed air to the actuator so that the plug stem (08) is in the open position (only for

NC valves).

2. Loosen and separate the clamp (34).

3. Separate the actuator (10) from the valve body (01).

4. Release the compressed air in the actuator (only NC valves).

5. Unscrew the Allen bolts (23) from the lantern (21).

ED. 2022/11 7. INNOVA SINGLE SEAT VALVE MAINTENANCE

8

6. Use two 17 mm spanners to unscrew the plug stem (08) from the actuator.

7. Finish unscrewing the plug stem by hand.

8. Once the plug stem is out, remove the body cap (12) and the seals from inside it (20B and 05).

9. Remove the guide bushing (17) and the scraper (60D), and then the washer with the electrical

continuity connection cable.

10. Remove the seat seal (05C), and the washer with the electrical continuity connection cable.

7.5.2. Assembly:

1. Place the scraper (60D), the electrical continuity connection cable and the guide bushing (17)

into the lantern (21).

2. Line up the lantern (21) below the actuator.

3. Lubricate the seals with soapy water if necessary.

4. Fit the seals (20B and 05) into the body cap (12) and place this assembled unit onto the lantern.

5. Fit the seat seal (05C).

6. After fitting the seat seal (05C), place the washer with the electrical continuity connection cable

onto the plug stem (08); use the actuator shaft to screw it on (10).

7. Tighten the four Allen bolts (23) that secure the lantern (21) to the actuator.

8. Apply compressed air to the actuator so that the plug stem (08) is in the open position (only for

NC valves).

9. Fit the assembled actuator (10) - lantern (21) - stem (08) - body cap (12) unit to the valve body

(01) (which can be rotated 360º according to the user’s needs), and use the clamp (34) to

secure it.

10. Release the compressed air in the actuator (only NC valves).

7.6. DISASSEMBLY/ASSEMBLY OF THE INNOVA SINGLE SEAT VALVE (TYPE K)

The stem and the body are connected to ensure electrical continuity for a double-acting actuator

(DA) only.

7.6.1. Disassembly:

1. Apply compressed air to the actuator (10) so that the plug stem (08) does not touch the lower

body (only for NC valves).

2. Remove the connector from the upper body (01A).

3. Loosen and separate the lower clamp (34).

4. Separate the actuator (10) - lantern (21) - stem (08) unit from the valve body (01).

5. Release the compressed air in the actuator (only NC valves).

6. Apply compressed air to the actuator (only NO valves).

7. Remove the clamp that joins the upper body (01A) to the lantern (21).

8. Unscrew the four Allen bolts (23) that secure the lantern to the actuator, which will allow the

lantern to turn freely.

9. Use two spanners to unscrew the plug stem (08) and remove both the intermediate bushing

(12A) and the seals (20B), as well as the washer with the electrical continuity connection

cable.

10. Separate the upper body (01A) and the body cap (12), the seal (20B), the stem seal (05) and the

guide bushing (17).

11. Release the compressed air from the actuator (only NO valves).

12. Separate the lantern and remove the scraper (60D), and then remove the washer with the

electrical continuity connection cable.

13. Remove both seat seals (05C).

7.6.2. Assembly:

1. Place the scraper (60D), the electrical continuity connection cable and the guide bushing (17)

into the lantern (21).

2. Line up the lantern (21) below the actuator.

3. Lubricate the seals with soapy water if necessary.

ED. 2022/11 7. INNOVA SINGLE SEAT VALVE MAINTENANCE

9

4. Fit the seals (20B and 05) into the body cap (12) and place this assembled unit onto the lantern.

5. Fit the upper body into position (01A).

6. Install both seals (20B) into the separator bushing (12A) and place it on the upper body (01A).

7. Fit the seat seal (05C).

8. Apply compressed air to the actuator (only NO valves).

9. After fitting the seat seals (05C), place the washer with the electrical continuity connection cable

onto the plug stem (08); use the actuator shaft to screw it on (10).

10. Tighten the four Allen bolts (23) that secure the lantern (21) to the actuator.

11. Place the upper clamp (34) that joins the lantern to the upper body.

12. Release the compressed air from the actuator (only NO valves).

13. Apply compressed air to the actuator (only NC valves).

14. Fit the actuator (10) – upper body (01A) – stem (08) unit onto the lower body (01).

15. Fit the upper body (01A) connector.

16. Tighten the lower clamp (34) that joins both halves of the valve body.

17. Release the compressed air in the actuator (only NC valves).

ED. 2022/11 8. INNOVA SINGLE SEAT VALVE TECHNICAL SPECIFICATIONS

10

8. Technical Specifications

Temperature range. See section 4.3.

PNEUMATIC ACTUATOR GENERAL DATA

The pneumatic actuator cannot exceed, under any circumstances, the 12 cycles per minute to

ensure that there is no significant increase in temperature.

In any case, in ongoing work it is not recommended to exceed the 2/3 cycles per minute to

ensure a reasonable life of the seal.

