

INSTALLATION, SERVICE AND MAINTENANCE INSTRUCTIONS

ANNEX FOR CE MARKED EQUIPMENT ACCORDING TO THE ATEX DIRECTIVE
2014/34/EU:

VERTICAL AGITATOR CRC Ex
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

 20.067.30.01EN

 (B) 2023/05

2
0
.0

6
7

.3
2
.0

0
1

7

This Annex is complemented by the manuals of the ATEX-
certified components comprising the assembly (e.g. drives, etc).

(1) where X is a numeric character
(2) coated gearmotor option

EU Declaration of Conformity

We:

INOXPA, S.A.U.
Telers, 60
17820 - Banyoles (Girona)

Hereby declare under Our sole responsibility that the machine

VERTICAL AGITATOR

Model

CRC

From serial number IXXXXXXXXX to IXXXXXXXXX (1)

is in compliance (2) with all applicable provisions of the following directive:

Directive ATEX 2014/34/UE

Harmonized technicals norms applicable:

EN ISO 80079-36:2016
EN ISO 80079-37:2016
EN 1127-1:2019
EN 13237:2012
EN 15198:2007
EN IEC 60079-0:2018

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

This agitator working with the blades submerged in liquid is suitable for operating in closed tanks or
reservoirs whose internal volume located above the liquid level is considered as zone 0.

The technical documentation referenced 174324-771316 is on file with the
notified body LABORATOIRE CENTRAL DES INDUSTRIES ELECTRIQUES
(LCIE), 33, Av. du Général Leclerc BP 8, 92266 Fontenay-aux-Roses, France.
Reference num. 0081.

20.067.30.03EN
(B) 2023/05

http://inoxpa.com/

(1) where X is a numeric character
(2) coated gearmotor option

The person authorized to compile the technical documentation is the signer of
this document.

Banyoles, 2023

David Reyero Brunet
Technical Office Manager

INOXPA S.A.U. 20.067.30.01EN · (B) 2023/05 2

1. Table of Contents

1. Table of Contents

2. Generalities

2.1. Instructions manual ... 3

2.2. Compliance with the instructions .. 3

2.3. Warranty .. 3

3. Safety

3.1. Warning symbols... 5

3.2. General safety instructions ... 5

4. General Information

4.1. Description .. 6

4.2. Operating .. 6

4.3. Application ... 6

5. Installation

5.1. Reception of the agitator ... 7

5.2. Identification of the agitator ... 7

5.3. Transport and storage ... 7

5.4. Location ... 8

5.5. Assembly ... 9

6. Start-up

7. Troubleshooting

8. Maintenance

8.1. General considerations ... 12

8.2. Maintenance .. 12

8.3. Lubrication ... 12

8.4. Spare parts .. 12

8.5. Conservation ... 12

8.6. Disassembly and assembly of the agitator ... 12

9. Technical Specifications

9.1. Materials .. 14

9.2. Standard mechanical sealing .. 14

9.3. Standard double mechanical sealing .. 14

9.4. Other features ... 14

9.5. Weights ... 14

9.6. Dimentions .. 14

9.7. Parts list of the propeller and anchor .. 14

9.8. Parts list of the head simple mechanical seal ... 14

9.9. Parts list of the head doble mechanical seal .. 14

9.10. Parts list of the coupling flange .. 14

9.11. Parts list of the sanitary coupling flange ... ¡Error! Marcador no definido.

9.12. Parts list of the tripod .. 14

9.13. Part list simple mechanical seal ... 14

9.14. Parts list double mechanical seal ... 14

2. Generalities

2.1. INSTRUCTIONS MANUAL

In addition to the instruction manual, this annex to the manual contains basic guidelines which must be followed
during the installation, start-up, and maintenance of this machine. Therefore, it is essential that both the installers
and technical staff responsible for the plant read this annex to the instruction manual prior to the installation, and
to ensure that it is permanently available next to the agitator or corresponding installation.

Not only the safety instructions detailed in this chapter must be complied with or respected, but also the special
measures and recommendations added in the other chapters of this annex..

2.2. COMPLIANCE WITH THE INSTRUCTIONS

• Read the instructions in this annex in addition to the manual before installing and starting the agitator.

• The installation and use of the agitator must always be carried out in accordance with applicable health and
safety regulations.

• All electrical work must be carried out by authorised specialised personnel.

• Check the characteristics of the motor and its control panel, especially in areas with a risk of fire or explosion
(classified areas). The technical manager or other responsible person of the company operating the system
must define risk areas (zones 0 - 1 - 2).

• When disassembling the agitator, the possible formation of potentially explosive atmospheres must be

considered, and the responsible person at the operating site must issue the corresponding safe work

permits.

• Do not exceed the agitator's maximum operating conditions. Do not modify the operating parameters initially
set for the agitator without prior written authorisation from INOXPA.

• The limit values for the operating conditions in explosive atmospheres shall not be exceeded under any
circumstances.

• Standard agitators are not designed to work while filling or emptying tanks. In the event of doing so, it could
cause premature deterioration of the motor bearings, which could increase the temperature to unacceptable
levels for the classified área.

2.3. WARRANTY

Any warranty will be void immediately and lawfully and, in addition, INOXPA shall be compensated for any

product liability claims submitted by third parties in the case of non-compliance with any of the indications given

in the attached annex or in the following cases:

The agitator was selected for use in explosive atmospheres at the time of placing the order,
according to ATEX form. INOXPA is not liable for any damage that may arise if the
information provided by the buyer is incomplete or incorrect (liquid type, viscosity, RPM,
classification of the potentially explosive area, gas generated by the potentially explosive
atmosphere, etc.)

The General Conditions of Delivery already in your possession are also applicable.

Generalities

INOXPA S.A.U. 20.067.30.01EN · (B) 2023/05 20
.0
67
.3

Generalities

4 INOXPA S.A.U. 20.067.30.01EN · (B) 2023/05

The information published in the instruction manual and this complementary annex is based on updated data.
We reserve the right to modify the design and/or manufacturing specifications of our products as required, devoid
of any obligation on our part to adapt any product supplied prior to such alteration.
The technical and technological information made available in this annex, along with any graphs, charts and
technical specifications provided, remain our property and shall not be used (except for starting up this machine),
copied, photocopied, made available or otherwise communicated to third parties without our prior written consent.
INOXPA reserves the right to modify this annex to the instruction manual without prior notice.

3. Safety

3.1. WARNING SYMBOLS

Danger of formation of explosive atmospheres or generation of ignition sources of
potentially explosive atmospheres.

3.2. GENERAL SAFETY INSTRUCTIONS

Read the instruction manual annex carefully before installing and starting the agitator. Contact
INOXPA in case of doubt.

3.2.1. DURING THE INSTALLATION

Check the characteristics of the motor and its control panel, especially in areas at risk of fire or explosion.

Do not disassemble the agitator without having previously disconnected the electrical
panel. Remove the fuses and disconnect the motor power cable.

All electrical work must be carried out by specialized personnel.

3.2.2. DURING OPERATION

The limit values for working conditions in explosive atmospheres must not be exceeded.
INOXPA will not be held responsible for any damages that may be caused by the use of the
agitator in conditions other than those expressed in the ATEX form.

3.2.3. DURING MAINTENANCE

Important notes on explosion protection.
Always observe the instructions for explosion protection.
Maintenance must be carried out by qualified personnel.

INOXPA S.A.U. 20.067.30.01EN · (B) 2023/05 5

Safety

General Information

6 INOXPA S.A.U. 20.067.30.01EN · (B) 2023/05

4. General Information

4.1. DESCRIPTION

For the CRC series agitators fitted with seals, the drives must be suitable for operation in explosive
atmospheres.

Mechanical seal suitable for working in classified areas. The installation instructions provided by the seal
supplier must be followed.

This series of agitators can have the gear motor covered.

The agitator was selected for use in explosive atmospheres at the time of placing the order,
according to ATEX form. INOXPA is not liable for any damage that may arise if the
information provided by the buyer is incomplete or incorrect (liquid type, viscosity, RPM,
classification of the potentially explosive area, gas generated by the potentially explosive
atmosphere, etc)

4.2. OPERATING

Mechanical seal dry work.

Follow the mechanical seal manufacturer's instructions at all times

- Double mechanical seal option. Must be protected by controlling the washing liquid.

o Check the level of supply reserve.
o Check the temperature of the washing liquid.
o Check the pressure.
o Check the condition of the washing liquid: Change the washing liquid if it has been

contaminated by another liquid. Contamination of the liquid means that the pump is not
functioning properly and it must be inspected. For example, the sealing system may have
leaks in the middle or be open due to insufficient backpressure of the washing liquid.

Caution! The washing liquid must always be under pressure when the pump is operating.

4.3. APPLICATION

5. Installation

5.1. RECEPTION OF THE AGITATOR

Check the ATEX CE marking on the nameplate of the machine and verify that it meets the conditions of the
order.

The CE ATEX marking of the equipment registered on the manufacturer's plate must be checked, verifying that
it complies with the conditions of the order.

Figure 1.1.: ATEX CE marking on the nameplate.

Should the marking on the machine not correspond with the order, please contact INOXPA immediately to explain

the situation.

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 Room temperature

T4 ≤ 130 °C -20 °C to +40 °C

T3 ≤ 154 °C -20 °C to +40 °C

Maximum surface temperature for explosive dust atmospheres

Maximum
surface

temperature
Product temperature Room temperature

T130 °C ≤ 130 °C -20 °C to +40 °C

T154 °C ≤ 154 °C -20 °C to +40 °C

5.2. IDENTIFICATION OF THE AGITATOR

The agitator is identified using a rating plate fixed onto the motor. The type of agitator and the serial number
appear on the nameplate.

In addition to the indications contained in the manual, it must be taken into account that ATEX equipment will
have the corresponding marking.

5.3. TRANSPORT AND STORAGE

INOXPA S.A.U. 20.067.30.01EN · (B) 2023/05 20
.0
67
.3

Installation

Installation

8 INOXPA S.A.U. 20.067.30.01EN · (B) 2023/05

5.4. LOCATION

It is very important to be able to access the electrical wiring and connections on the agitator, even when it is in
operation.

Please be aware that while handling any equipment with an electrical connection, a
potentially explosive atmosphere may be present, and for this reason safe work permits
should be issued

Some type of air recirculation for cooling the gear motor on the agitator must be
provided.

Make sure that there are no other systems or surfaces close to the gear motor which may
radiate additional heat or may affect its cooling capacity. See instruction manual of the
gear motor

Install a separate fan, if necessary, taking into account the atmosphere in which the fan should be operating
(potentially explosive atmosphere).

Excessive temperatures

Depending on the fluid being agitated, high temperatures can be reached within and around the agitator:

It should be taken into account that, under normal conditions, the surface temperature of
the agitator is a function of the temperature of the fluid being agitated, therefore the table
of temperature classes and maximum surface temperature in section 5.1 must be taken
into account

Pressurization tank

A pressurization tank for a double mechanical seal, it must be ensured that the tank is
always at a height of between 1 and 2 meters with respect to the entrance and exit of the
mechanical seal. See the instruction manual for the mechanical seal and pressurization
bottle. Verify that the instrumentation that the pressurization tank has is suitable for the
work area. Prevent the cooling circuit from running out of liquid.

5.4.1. ELECTRICAL INSTALLATION

Before connecting the gear motor to the power supply, consult the supplier’s instruction manual. The gear motor
must be ATEX certified and with adequate protection for the work environment in which it is intended to operate.

Before connecting a gear motor to the mains, check the local electrical safety regulations, as well as the
specifications of standards EN 60204-1 and EN 60079-14 currents of the moment.

Electrical equipment, terminals and components of the control systems may still bear
electrical current when they are disconnected. Making physical contact with them can
endanger the safety of the operators and the installation or cause irreparable damage to
the equipment; the supplier’s instructions for the safe opening of the gear motor must be
carefully followed at all times

Follow the gear motor manufacturer's instructions at all times

In addition, overload protections suitable for the gear motor power rating must be installed
on the gear motor

Safe work permits shall be issued if the system is to be handled in the presence of
potentially explosive atmospheres; it is recommended to do this kind of work in non-
classified atmospheres (no explosive atmosphere can be present at the location of the
agitator during its handling)

The switchgear must comply with all applicable regulations, as stipulated in the electrical
safety regulations as well as the directions laid down by the manufacturer of the ATEX
gear motor

5.5. ASSEMBLY

ATEX agitators are very compact machines and are always supplied together with the drive.

INOXPA S.A.U. 20.067.30.01EN · (B) 2023/05 20
.0
67
.3

Installation

Start-up

10 INOXPA S.A.U. 20.067.30.01EN · (B) 2023/05

6. Start-up

Explosive atmospheres may be generated during the start-up of the agitator, and safe work
permits should be issued for this purpose. These tasks shall only be carried out by
qualified or trained personnel

Do not modify the operating parameters initially set for the agitator, according to
ATEX Form sheet; since this could result in deterioration and the risk of formation
of explosive atmospheres and ignition sources, placing the operator in danger

The agitator cannot operate with no fluid in the tank. Therefore, a safety system is required to ensure a
minimum fluid level of 350 mm above the top blade when the agitator is running.

7. Troubleshooting

INOXPA S.A.U. 20.067.30.01EN · (B) 2023/05 20
.0
67
.3

Troubleshooting

Maintenance

12 INOXPA S.A.U. 20.067.30.01EN · (B) 2023/05

8. Maintenance

8.1. GENERAL CONSIDERATIONS

Maintenance of any equipment intended for use in potentially explosive atmospheres shall
only be carried out in conjunction with the use of safe work permits as specified in
Directive 1999/92/EC

8.2. MAINTENANCE

The possible presence or generation of explosive atmospheres should be taken into
account during maintenance work, and safe work permits should therefore be used
accordingly

Maintenance of the gear motor shall be performed according to the manufacturer's
specifications; refer to the manufacturer's instruction manual.

Use tools which are technically suitable for the specific maintenance and repair work
involved. If the area is not declassified, all the tools used must be non-sparking and safe
work permits shall be required

In the case of painting the parts of the agitator (except drive), the type of paint to be used
must be conductive, dissipative or antistatic insulating, so that no accumulation of
charges occurs or, if yes, these are controlled (paint must have a surface resistivity < or =
1 Gohm)

8.3. LUBRICATION

The motor and gearbox drive bearings must be greased according to the manufacturer's indications.

8.4. SPARE PARTS

To request spare parts for an agitator intended to work in a classified zone, it is necessary to explicitly indicate
in the order that it is an ATEX agitator and include the manufacturing number.

If the spare parts are not requested in this way, Inoxpa shall not be responsible for the case that the agitator
may not operate with parts which are not suitable for the classified zone where is installed.

8.5. CONSERVATION

8.6. DISASSEMBLY AND ASSEMBLY OF THE AGITATOR

Disassembly or assembly of any equipment intended for use in potentially explosive
atmospheres shall only be carried out in conjunction with the use of safe work permits as
specified in the Directive 1999/92/EC.

Both the assembly and disassembly of agitators must be performed by qualified
personnel, using only appropriate tools, as well as suitable working methods.

Use tools which are technically suitable for the specific maintenance and repair work
involved. If the area is not declassified, all tools must be non-sparking and safe work
permits must be issued.

Incorrect assembly or disassembly may cause the agitator to malfunction and lead to high
repair costs and a long down-time period, even invalidating the system's protection
systems.

INOXPA is not responsible for accidents or damages caused by failure to comply with the
instruction manual and with this annex.

Cleaning

Before disassembling the agitator, it must be cleaned both on the outside and on the inside. Furthermore, the
possible presence or formation of explosive atmospheres should be taken into account, and safe work permits
should therefore be used accordingly.

8.6.1. DISASSEMBLY OF THE AGITATOR

8.6.1.1. DISASSEMBLY OF THE PROPELLER

8.6.1.2. DISASSEMBLY OF THE SCRAPERS

8.6.1.3. DISASSEMBLY OF THE COUPLING FLANGE

8.6.1.4. DISASSEMBLY OF THE HEAD OF THE AGITATOR

8.6.2. ASSEMBLY OF THE AGITATOR

8.6.2.1. ASSEMBLY OF THE HEAD OF THE AGITATOR

8.6.2.2. ASSEMBLY OF THE COUPLING FLANGE

8.6.2.3. ASSEMBLY OF THE SCRAPERS

8.6.2.4. ASSEMBLY OF THE PROPELLER

8.6.2.5. ASSEMBLY OF THE TRIPOD’S BEARING

INOXPA S.A.U. 20.067.30.01EN · (B) 2023/05 20
.0
67
.3

Maintenance

Technical Specifications

14 INOXPA S.A.U. 20.067.30.01EN · (B) 2023/05

9. Technical Specifications

Temperature range. See section 5.1.

9.1. MATERIALS

9.2. STANDARD MECHANICAL SEALING

9.3. STANDARD DOUBLE MECHANICAL SEALING

9.4. OTHER FEATURES

9.5. WEIGHTS

9.6. DIMENTIONS

9.7. PARTS LIST OF THE PROPELLER AND ANCHOR

9.8. PARTS LIST OF THE HEAD SIMPLE MECHANICAL SEAL

9.9. PARTS LIST OF THE HEAD DOBLE MECHANICAL SEAL

9.10. PARTS LIST OF THE COUPLING FLANGE

9.11. PARTS LIST OF THE SANITARY COUPLING FLANGE

9.12. PARTS LIST OF THE TRIPOD

9.13. PART LIST SIMPLE MECHANICAL SEAL

9.14. PARTS LIST DOUBLE MECHANICAL SEAL

How to contact INOXPA S.A.U.:

Contact details for all countries are

continually updated on our website.

Please visit www.inoxpa.com to access the information.

2
0
.0

6
7
.3

0
.0

1
E

N
 ·

 (
B

)
2
0
2
3
/0

5
5

