

CU-119
November 8, 2023

TYPE 85UVF/IRF Integrated Flame Scanner with Internal Flame Relay

exida
FMEDA
SIL3

See table on page 3

RU C-US.HA65.B.00172/19

DESCRIPTION

The Fireeye Phoenix Series 2 type 85UVF/IRF flame scanners are microprocessor-based devices utilizing a solid-state flame detection sensor. The Phoenix flame scanners incorporate an internal flame relay with automatically set ON/OFF thresholds, thereby eliminating the need for a remote flame amplifier or flame switch. Phoenix scanners detect the amplitude of the modulations (the flame “flicker”) that occur within the targeted flame, over a wide frequency. During the scanner setup procedure, the amplitudes of the target flame are automatically stored by the flame scanner, together with optimum ON/OFF criteria. The appropriate sensor gain is automatically selected. Phoenix scanners incorporate full self-diagnostics and electronic self-checking.

The Phoenix 85UVF/IRF is available in multiple models differentiated by spectral range, levels of hazardous area certifications and agency approvals. Refer to Table 1 on page 3 for an overview of model numbers versus product certifications. Versions with stainless steel housings are also available.

The Phoenix 85UVF/IRF flame scanner is powered by 24Vdc. Electrical connection is via an 8-pin electrical quick-disconnect (QD). An analog 4 to 20mA output of flame strength is standard.

Note: The Phoenix QD models with electrical quick-disconnect have replaced the original models equipped with ten feet of captive cable. The QD models (with 59-546-x cables) are suitable for use in Class I Division 2 hazardous areas, thereby eliminating the need for “EX” models. The “CEX” models remain unchanged for use in Ex II 2 G/D hazardous areas.

Important: *When a Phoenix Series 2 scanner replaces an older generation Phoenix scanner (e.g., 85UVF1-1EX, 85IRF1-1QD), the mounting flange must also be replaced.*

APPLICATION

Fireeye Phoenix 85UVF self-checking scanners are used to detect 295 to 340 nanometers wavelength ultraviolet emissions. The Fireeye Phoenix 85UVF1A-1QDK3 and 85UVF1-1CEX-K3 Flame Scanners are derivatives of the standard Phoenix product but utilizing an advanced optical filter. This filter adjusts the optical sensitivity of the detection cell to pick up wavelengths of light from the standard 310 nm range up to 500 nm.

Typical Applications: Duct Burners, Industrial Gas Burners, Refinery Applications, Low NOx Burners, Waste Gas Units, and Incinerators. The K3 scanner is particularly suited to measure the light emissions from steel plant applications such as burners firing blast furnace gas and coke oven gas.

Fireeye Phoenix 85IRF self-checking scanners are used to detect 830 to 1100 nanometers wavelength infrared emissions. They are suited for application to duct burners, industrial gas burners, refinery applications ignition systems and Low NOx detection and for continuous or non-continuous burner operation.

Typical Applications: Duct Burners, Industrial Oil Burners, Refinery Applications, Waste Oil Units, and Incinerators. NOTE: Because the sensors in the Phoenix are solid state devices they can perform well with many different fuels. For example, UV is typically used on gaseous fuels but can also be applied to oils and heavy oils. To be 100% sure of correct application a test should be performed.

We DO NOT recommend the Phoenix scanner for use on small pilot flames or obstructed sighting.

OPERATOR & SYSTEM INTERFACE

Operator interface to the Phoenix scanner is via a pushbutton keypad and informative LEDs. These provide continuous indication of flame signal, flame relay status, scanner status as well as selected mode of operation. Simplified keystroke routines are used for setup, and this can be completed in seconds. For remote interface, outputs are provided for flame switch, fault relay and 4 to 20mA flame strength.

SPECIFICATIONS

FIGURE 1. DIMENSIONS

FIGURE 2. PHOENIX SCANNER in ATEX HAZARDOUS AREA HOUSING (mounting flange kit ordered separately)

All models of the Phoenix 85UVF1/IRF1-1CEX and 85UVF1-1CEX-K3 flame scanners are housed within an ATEX approved housing for application in Ex II 2 G/D hazardous rated environment. In addition the ATEX housing is designed to meet the requirements of IP66 (NEMA 4X).

SCANNER PART NUMBERS AND APPROVALS

Table 1:

SCANNER MODEL	AGENCY APPROVALS (note 1)										ATEX / IECEx		UKCA
	FM	UL C/US	CE	CLASS I DIV 2	EAC	Segurança	NEMA 4X	IP66	DVGW	DIN CERTCO	Ex II 3 G Ex ic ec nC IIC T4 Gc	Ex II 2G Ex db IIC T6 Ex II 2D Ex tb IIC T85°C	Ex II 3 G Ex ic ec nC T4 Gc
85UVF1A-1QD	X	X	X	X	X	X	X	X			X		X
5UVF1-1CEX		X	X		X	X		X				X	
85UVF1-1CEX-K3		X	X		X	X		X				X	
85IRF1A-1QD	X	X	X	X	X	X	X	X			X		X
85IRF1-1CEX		X	X		X	X		X				X	
85IRF1A-2QD	X	X	X	X	X	X	X	X					X
85UVF1A-2QD	X	X	X	X	X	X	X	X			X		X
85UVF1A-1QDK3	X	X	X	X	X	X	X	X			X		X
85UVF1A-2QDK3	X	X	X	X	X	X	X	X			X		X
85IRF4A-1QDWR	X	X	X	X	X	X	X	X			X		X
85IRF4A-2QDWR	X	X	X	X	X	X	X	X			X		X
85UVF4A-1QDWR	X	X	X	X	X	X	X	X			X		X
85UVF4A-1QDK3WR	X	X	X	X	X	X	X	X			X		X
85UVF4A-2QDWR	X	X	X	X	X	X	X	X			X		X
85UVF4A-2QDK3WR	X	X	X	X	X	X	X	X			X		X
85UVF1-1CEXSS								X				X	
85UVF1-1CEXK3SS								X				X	
85IRF1-1CEXSS								X				X	

X = CERTIFICATION IN HAND

ATEX – 9ATEX25007X / CESI 13 ATEX 021X

IECEx – IECEx ETL 190032X / IECEx CES 13.0004X

InMetro – UL-BR 16.0276X / UL-BR 13.0138X (CEX models)

CE = EU/2016/426 Gas Appliance Regulation-EN298:2012

Note 1: Based on Exida's FMEDA report no. 08/04-57 R001 dated March 17, 2010, Fireeye certifies that the 85 Series Phoenix scanners are suitable for installations up to and including SIL3

LABEL EXAMPLE:

fireeye
FIREYE
3 Manchester Road, Derry, New Hampshire 03038
MADE IN USA

MODEL: 85UVF1A-1QD

INPUT POWER: 24 VDC, 0.2A
CONTACT RATING: 2A MAX RESISTIVE @ 230VAC/30VDC
AMBIENT TEMPERATURE: -40°F/-40°C ≤ T_a ≤ 150°F/+65°C

CE 0085-23

UK CA II 3 G Ex ic ec nC IIC T4 -40°C ≤ T_a ≤ 65°C Gc
ATEX - ITS19ATEX25007X
IECEx - IECEx ETL 190032X
UKEX - ITS22UKEX0576X

UK CA CE

INPUT POWER: 24 VDC, 0.2A,
CONTACT RATING: 2A MAX.
RESISTIVE @ 230VAC/30VDC

CI D2 Grp A B C D; CII D2 Grp F G; CIII,
HAZARDOUS LOCATIONS, T4 -40°C TO 65°C
IP66

UK CA EA3C
0168-23
RU C-US.HA65.B.00172/19
SEE BULLETIN CU-119 TYPE 4X

UK CA EA3C
0168-23
RU C-US.HA65.B.00172/19
SEE BULLETIN CU-119 TYPE 4X

UK CA CE

PRIMARY SAFETY CONTROL
274R
ALSO INVESTIGATED TO
EN/IEC 61508, Parts 1 - 7 (2010) UP TO SIL 3
See installation manual for safety functions

ACCESSORIES

Table 2:

PART NUMBER	DESCRIPTION	NOTES
60-2692	1" NPT Thread mounting flange (includes 35-127-1)	
60-2693	1" BSP Thread mounting flange (includes 35-127-1)	
60-2919-1	1" NPT mounting flange. Heat insulating material incorporated into flange.	
60-2919-2	1" BSP mounting flange. Heat insulating material incorporated into flange.	
129-168-1	1" NPT mounting flange kit for CEX models	
129-168-2	1" BSP mounting flange kit for CEX models	
60-2685-25	24 VDC Switching Power Supply, 100-240 vac 50/60 Hz. input, 2.5 A output at 24 vdc. Powers up to five scanners. Dimensions: 3.7"(95mm) high x 1.6" (40mm) wide x 4.3"(108mm) deep See bulletin CU-118	1
60-2685-50	24 VDC Switching Power Supply, 100-240 vac 50/60 Hz. input, 5.0 A output at 24 vdc. Powers up to ten scanners. Dimensions: 4.5" (115mm) high x 2.0" (50mm) wide x 4.8" (121mm) deep. See bulletin CU-118	1

Notes: 1. Rated output is when power supply is vertically mounted, and with an ambient temperature of 104°F (40°C) maximum.

FIGURE 3: 85UVF1-1CEXSS, 85IRF1-1CEXSS, 85UVF1-1CEXK3SS

SCANNER CABLES

Table 3:

PART NUMBER	DESCRIPTION	LENGTH	
		METERS	FEET
59-546-3	8-Conductor 3-meter cable assembly with 8-pin female connector.	3 meters	9 feet, 10 inches
59-546-6	8-Conductor 6-meter cable assembly with 8-pin female connector.	6 meters	19 feet, 8 inches
59-546-9	8-Conductor 9-meter cable assembly with 8-pin female connector.	9 meters	29 feet, 3 inches
59-546-12	8-Conductor 12-meter cable assembly with 8-pin female connector.	12 meters	39 feet, 4 inches
59-546-15	8-Conductor 15-meter cable assembly with 8-pin female connector.	15 meters	49 feet, 2 inches
59-546-30	8-Conductor 30-meter cable assembly with 8-pin female connector.	30 meters	98 feet, 5 inches
59-546-45	8-Conductor 45-meter cable assembly with 8-pin female connector.	45 meters	147 feet, 7 inches
59-546-60	8-Conductor 60-meter cable assembly with 8-pin female connector.	60 meters	196 feet, 10 inches
59-546-90	8-Conductor 90-meter cable assembly with 8-pin female connector.	90 meters	295 feet, 3 inches
59-546	8-Conductor cable without connector . Sold by the foot for use as extension cable from a junction box.	As required	As required

Safety Information / Conditions for Safe Use

WARNING

Risk of Explosion. Do not disconnect cable from flame scanner after installation unless replacing entire scanner. Maintenance or service is not permitted. The equipment described in this manual is capable of causing property damage, severe injury, or death. It is the responsibility of the owner or operator to ensure that the equipment described is installed, operated, and commissioned in compliance with the requirements of all national and local legislation, which may prevail.

When this equipment is fitted to an appliance, due regard must also be given to the requirements of that appliance.

Before attempting to install commission or operate this equipment, all relevant sections of this document must be read and fully understood. If in doubt about any requirements consult Fireye.

Installation, commissioning, or adjustment of this product **MUST** be carried out by suitably trained engineers or personnel qualified by training and experience.

After installation or modifications to the installation all functions of the equipment **MUST** be checked to ensure safe and reliable operation of the Phoenix scanner.

The manufacturer of this equipment accepts no liability for any consequences resulting from inappropriate, negligent or incorrect installation, commissioning, or adjustment of operating parameters of the equipment. There are no user serviceable parts.

Before attempting any work on this equipment or any equipment controlled by or connected to this equipment, all related electrical supplies **must** be isolated.

Safety interlocks **must not** be removed or overridden. Any faults once detected **must** be corrected before the control is operated.

WARNING

Risk of electrostatic discharge. Make sure that all personnel and equipment are correctly grounded when installing, handling, or using the keypad on the Phoenix scanner in potentially explosive atmospheres.

SPECIFICATIONS

MECHANICAL, BASIC MODELS (-1QD) and FIBER OPTIC MODELS (-2QD):

Housing Material:	Cast aluminum with gray polyester powder coat.
Ingress Protection:	IP66 with 0.4 joule impact rating.
Scanner Weight:	5.90 lbs. (2.69kg)
Mounting Flange:	P/N 60-2919-1, 1" NPT female pipe mount with 3/8" NPT female cooling air connection. Contains an integral heat-insulating female thread insert.
(Ordered Separately)	P/N 60-2919-2, 1" BSP female pipe mount with 3/8" BSP female cooling air connection. Contains an integral heat-insulating female thread insert.
	P/N 60-2692, 1" NPT female pipe mount with 3/8" NPT female cooling air connection. (Without heat-insulating thread insert)
	P/N 60-2693, 1" BSP female pipe mount with 3/8" BSP female cooling air connection. (Without heat-insulating thread insert)

ENVIRONMENTAL:

Temperature Rating: -40°F/-40°C to 150°F/+65°C ambient; -40°F/-40°C to 180 °F/82°C scanner internal temperature.

Humidity: 0% to 95% relative humidity, non-condensing

Pollution Degree: 2

Overvoltage Category: III

COOLING/ PURGE AIR REQUIREMENTS:

Source: Clean, dry, cool

Volume: 4 SCFM (113 l/min) at 3/8" threaded mounting flange, or 1 inch "Y" fitting, mounted on scanner sight pipe. Temperature near the upper limit of the scanner operating range and/or use with dirty/dusty fuels may require up to 15 SCFM (425 l/min).

Pressure: Adequate to overcome furnace or windbox

ELECTRICAL:

Input Power: 24 Vdc nominal, supply current 200 mA

Electrical Connection: 8-PIN quick-disconnect

Relay Outputs: FLAME RELAY, SPST (N.O.)

FAULT RELAY, SPST (N.C.)

Contact Rating: Minimum: 10 mA @ 5 Vdc

Maximum: 2 A @ 30 Vdc, 2 A @ 230 Vac (Resistive load)

Analog Output: Optically isolated 4 to 20mA dc current referenced to 24 Vdc common, maximum connected load: 750 Ohms. Fireye recommends the 60-2685-X 24 Vdc power supply for best performance and for a SELV rating of the 4-20mA analog output leads.

Status Indication: Multiple LED indication for flame signal strength, flame relay, ready, target, background select and fault codes

MECHANICAL, CEX MODELS:

Housing Material: Cast aluminum with gray polyester powder coat.

Housing Rating: Ex II 2 G/D rated, ATEX certified 316 stainless steel with polyurethane topcoat for "SS" versions.

Scanner Weight: 9.5 lbs (4.3kg)

Mounting Flange: P/N 129-168-1, 1" NPT female pipe mount flange with 3/8" NPT female cooling air connection

(Ordered Separately)

P/N 129-168-2, 1" BSP female pipe mount flange with 3/8" BSP female cooling air connection

OPTICAL:

UV models - 295 to 340 nanometers

IR models - 830 to 1100 nanometers

K3 models - 310 to 500 nanometers

CABLE SPECIFICATION:

Specification: P/N 59-546:

Multi-core, 8 conductor (color coded), with foil wrap and overall braided shield. PLTC-ER rating

Eight #18 AWG

Temperature Rating: -40° F to +221°F (-40°C to +105°C)

Cable Jacket: PVC

Nominal O.D. 0.44" (11.2 mm)

Maximum O.D. 0.48" (12.2 mm)

INSTALLATION NOTES

The Phoenix flame scanners determine the presence or absence of flame by monitoring the amplitude of the flame across a wide flicker frequency spectrum. The scanner should initially be mounted so that the primary combustion zone is within the scanner's line of sight.

The location and sighting instructions listed in the following sections are rough guidelines for the location of the scanner. The scanner provides feedback via LEDs and the 4-20ma output to assist in the adjustment and proper alignment of the flame scanner. Refer to the set-up procedures described in this bulletin.

Note: An acceptable scanner location must ensure the following:

Reliable main flame and/or igniter flame detection at all air flow and furnace loads (ranges of fuel firing).

Rejection of the igniter flame if too short or in the wrong position to ignite the main flame reliably, thus is prohibiting the delivery of fuel to the burner.

Note: Ensure the correct FFRT (Flame Failure Response Time) is selected prior to commissioning.

INSTALLATION PROCEDURE

WARNING All installation, service and troubleshooting of Fireeye products must be performed by a qualified technician!

WARNING: Protective filtered lenses should be worn when viewing flame; infrared and ultraviolet energy from the flame can be damaging to the eyes.

1. The best results are obtained when the scanner is aimed so that the scanner's line of sight intersects the burner center at a slight angle (e.g., 5 degrees) and sees a maximum of the primary combustion zone, as shown in Figure 3. If only one scanner is used per burner, the line of sight should also intersect the igniting flame.
2. For installations where separate scanners are used to monitor main and igniter flames, the main flame scanner should be sighted so it does not detect the igniter flame.
3. The scanner should have an unrestricted view of flame as far as possible. Physical obstructions such as air register blades, interfering vanes, or other hardware should be cut away or notched so they do not fall within the scanner's line of sight as shown in Figure 3.

*Note: Always check with the burner manufacturer **before** you trim the register blades.*

Note: When installing flange 35-318-1 or 35-318-2, only torque to 60 in/lbs. (5 ft./lbs. or 6.8Nm) on the sight pipe or damage can occur. (Hand tight plus 1 turn max)

FIGURE 4.

4. AN ACCEPTABLE SCANNER LOCATION MUST ENSURE THE FOLLOWING:
 - Reliable pilot flame detection.
 - Reliable main flame detection.
 - Rejection of pilot flame too short or in the wrong position to ignite the main flame reliably, thus prohibiting main fuel admission.

FIGURE 5. *Note: Reliable signals must be obtained at all air flows and furnace loads (ranges of fuel firing).*

5. If combustion air enters the furnace with a rotational movement of sufficient velocity to deflect pilot flame in direction of rotation, position the scanner 0 to 30 degrees downstream of the pilot burner and close to the periphery of the throat where the ultraviolet radiation is at a maximum. (See Figures 3 and 4).

Having determined an appropriate location for the sight tube, cut a clearance hole for a 2-inch pipe through the burner plate. If register vanes interfere with the desired line of sight, the interfering vane(s) should be trimmed to assure an unobstructed viewing path at all firing levels, see example shown below.

Note: Always check with the burner manufacturer before you trim register vanes.

FLAME MUST COMPLETELY COVER SIGHT OPENING

6. The preferred method for mounting surface mounted scanners requires the use of a swivel mount, P/N 60-1664-3 (NPT), shown in Figure 5. Center the swivel mount over the two-inch hole in the burner plate and secure using three hexed cap screws (not provided). Install the sight pipe on the swivel mount. If a swivel is not used, insert the end of the sight pipe into the hole, align the hole to the desired viewing angle and tack weld (welding must be adequate to temporarily support the weight of the installed scanner). The sight pipe should be arranged to slant downward so that dirt and dust will not collect inside.

 CAUTION: Use no more than one foot of one inch diameter sight pipe. Increase the sight pipe diameter one inch for every additional foot of sight pipe length used to avoid restricting the scanner's field of view.

7. When a satisfactory sighting has been confirmed by operational testing, secure the swivel mount's ball position in place by tightening the three hex head cap screws located on the swivel mount ring.
8. For ease of use, the scanner should be installed on the sight pipe so the LED display can easily be read.

Note: Operation of the LED display is independent of position.

9. The scanner lens must be kept free of contaminants (oil, ash, soot, dirt) and the scanner housing temperature must not exceed its maximum rating of 150° F (65° C). Excessive temperatures will shorten scanner life. Both requirements will be satisfied by a continuous injection of purge air at either the 3/8" housing inlet or the 1" "Y" connection ahead of the swivel mount as shown in Figure 5.

The scanner mounting may be made with provision for purge air through only the 3/8" opening or for purge air through either the 3/8" opening or the 1" "Y" connection. In the latter arrangements, normally only one of the two connections is provided with purge air and the other connection is plugged. When a sealing coupling is used, the 1" "Y" connection is used for the purge air and the 3/8" opening is plugged.

It is good practice to use the sealing coupling (P/N 60-1199-x with NPT threads) on all installations to insure against unwanted furnace pressures from damaging the scanner lens.

Under normal conditions, with clean burning fuels and moderate ambient temperature conditions, purge air flow of approximately 4 SCFM (113 l/min) is generally adequate. Up to 15 SCFM (425 l/min) may be required for fuels that produce high levels of ash or soot, or for hot environments to maintain the scanner's internal temperature within specification.

 CAUTION: To ensure safe and reliable detection it is the responsibility of the commissioning engineer to carry out flame failure testing after programming the scanner.

Ensure that the scanner correctly detects the target flame (Flame On condition) and recognizes the target flame off (Flame Off condition).

FIGURE 6.

SCANNER WIRING

To reduce electrical noise interference, the scanner cable should be installed in flexible or rigid conduit. Take precautions to keep the scanner cable away from any high inductive wiring associated with high inductive loads or high voltage, or high energy spark ignition systems.

CAUTION: The Phoenix flame scanner requires 24 Vdc power for operation. Connection to a 24 Vac or 120 Vac power source will damage the scanner. Refer to wiring diagrams. External 2.0 Amp fuses are recommended to protect Flame Relay and Fault Relay contacts. All wiring to the scanner should be rated at 90°C. For runs less than 1000 feet, the use of Fireeye Scanner Cable, P/N 59-546, (8 wire) is recommended. For runs in excess of 1000 feet, consult the factory.

CAUTION: The Phoenix flame scanner 4-20mA analog output is SELV rated only when the Phoenix is powered by an SELV rated 24 VDC power supply. The recommended Fireeye P/N 60-2685 power supply is SELV rated.

FIGURE 7. WIRING DIAGRAM

Notes:

1. Flame relay contacts are shown in de-energized (no flame) condition.
2. Fault relay contacts are shown in de-energized (fault) condition.
3. BMS = Burner Management System (by others).
4. External 2.0 Amp fuses recommended.
5. A functional ground screw is provided on the scanner end plate. An external ground wire can be installed to comply with local codes.
6. There are no internal customer replaceable parts.
7. Although they are at the same potential internally, the scanner's 24 VDC power source (-) must be connected to the Blue wire, not the Red wire.

8. Once the target flame has been learned/stored at the lowest acceptable setting for flame on condition (not less than 3 to 4 LED's on the scanner), the 4 to 20mA output is automatically ranged to give 4mA at that learned setting (4 LED's) up to 20mA at maximum (8 LED's). Below 4 LED's the signal will remain at minimum or 4mA.

FIGURE 8. 59-546-X CABLE CONNECTOR 8 PIN LOCATION

Table 4: SCANNER CABLE COLOR CODE

NEW 59-546 CABLE COLOR CODE (Connector Pin No.)	FUNCTION	OLD 59-497 CABLE COLOR CODE <i>For reference only</i>
(2) Black	24 vdc Input (+)	Black / Red
(6) Blue	24 vdc Input (-)	White / Blue
(8) Yellow	Flame Relay Contact (n.o.)	White / Red
(5) Orange	Flame Relay Contact (n.o.)	White / Black
(7) Brown	Fault Relay Contact (n.c.)	Red
(3) Tan	Fault Relay Contact (n.c.)	Pink
(4) Violet	4-20 ma Analog Output (+)	Violet
(1) Red	4-20 ma Analog Output (-)	Grey / Red
<i>Shield Drain Wire</i>	Earth Ground	<i>Shield Drain Wire</i>

FIGURE 9. WIRING TABLE, SCHEMATIC AND DIAGRAM OF PHOENIX MODEL “CEX” SCANNERS

TERMINAL	FUNCTION	INTERNAL FACTORY WIRE COLOR
TB1-1	24 Volt (-)	WHITE
TB1-2	24 Volt (+)	BLACK
TB1-3	4-20 mA (+)	VIOLET
TB1-4	4-20 mA (-)	GREY
TB2-1	FAULT RELAY	PINK
TB2-2	FAULT RELAY	RED
TB2-3	FLAME RELAY	WHITE/RED
TB2-4	FLAME RELAY	WHITE/BLACK

BASIC PROGRAMMING AND OPERATION

Keypad Layout:

The Phoenix flame scanner uses a combination of informative LED status indications together with four (4) pushbuttons for programming the scanner. The layout is depicted below.

Status Indication:	12 LEDs
“Ready”	(1 yellow)
“Learn Target Flame”	(1 yellow)
“Learn Background Flame”	(1 yellow)
“Flame On/Off”	(1 yellow)
“Flame Strength”	(8 orange) (also used for password entry)

Pushbutton Functions

UP/DOWN

The UP and DOWN buttons are used to select the password prior to programming and to initiate the “learn” or store process for Target Flame and or optional Background Flame.

TARGET FLAME SELECT

The Target Select button is used to begin the “learn” or store process for the target flame. This will automatically set all the necessary switching thresholds for flame on and off recognition.

BACKGROUND FLAME SELECT (used optionally)

Should the application have background flame present, it may be desired to set up the scanner to discriminate this from the Target Flame. The background select button is used to begin the “learn” or store process for the Background Flame. This will automatically shift the “off” threshold (set during the Target Flame Select procedure) to exclude the background condition.

Pre-Commissioning Settings

FFRT Set-Up Description

Using the keypad, the scanner flame failure response time can be set by the user to the desired timing. **Each unit comes from the factory preset at 1 second.** To change the factory default to a different FFRT, see Set-Up Procedure below. To verify the current FFRT setting, press and hold the UP-push button with the scanner in the normal operating mode. The “flame strength” LED set will display 1st, 2nd, 3rd, or 4th LED as appropriate and these correspond to the FFRT in seconds.

FFRT Set-Up Procedure

If the Flame Failure Response Time needs modifying, follow the procedure listed below.

Press both the **Target Flame Select** and **Background Flame Select** buttons simultaneously.

Use the up button to drive the LEDs until LED number [8] (pass code) is illuminated on the flame strength LEDs right handset.

Press both the **Target Flame Select** and **Background Flame Select** buttons simultaneously.

Press UP or DOWN push buttons to select required FFRT (the selected FFRT is displayed on the flame strength LEDs as either 1st, 2nd, 3rd, or 4th). Once you have selected the correct value, press both the **Target Flame Select** and **Background Flame Select** buttons simultaneously to store. The stored value can be displayed and checked at any time while in the normal run mode. Pressing and holding the UP pushbutton at any time will display the stored FFRT on the flame LEDs right handset. Verify that the correct FFRT has been stored.

Commissioning the Scanner /Learning the Flame Condition

Step 1 – Enter the pass code

Press both the **Target Flame Select** and **Background Flame Select** buttons simultaneously.

Use the up button to drive the LEDs until LED number [5] (pass code) is illuminated (if you pass the required point use the down button to correct).

Press both the **Target Flame Select** and **Background Flame Select** buttons simultaneously.

LED indication at this point:

Ready = Flashing
Flame On/Off LED = OFF
Flame Learn LED = Flashing
Background Learn LED = Flashing

PASS CODE ACCEPTED

Step 2 – Learn / Store the Target Flame

Press the Target Flame select button (the Learn Target Flame LED illuminates). Note also that the flame relay output is energized when the Target Flame Select button is depressed. This is to allow the Phoenix Scanner to signal flame present to the BMS during commissioning

WARNING: Flame must be present during scanner setup. Verify flame condition prior to depressing the Target Flame select button and energizing the flame relay output. During the setup process, run the flame at the lowest acceptable setting for flame on condition, e.g., low fire or pilot if the scanner is required to detect the condition. The scanner is at maximum gain during this mode.

Note: There is a time limit function associated with manual use of the flame relay output. If this time of two minutes is exceeded, repeat from step one.

AIM MODE

Aim mode sets the scanner to maximum gain.

Keeping the target flame button depressed, use the flame strength LEDs to adjust the scanner “aim” to get maximum signal (1 LED is the lowest, 8 LEDs are the highest). Look for 3 to 4 LEDs as a minimum.

LED indication at this point:

- Ready = Flashing
- Flame On/Off LED = ON
- Flame Learn LED = ON
- Background Learn LED = OFF
- Flame Strength LED = Flame Signal

Press either the UP or DOWN pushbutton once to learn the selected flame.

LEARN MODE

Learn Mode initially sets the scanner to minimum gains and adjusts it up to the correct level.

The Flame Strength should BRIEFLY GO BELOW 6 LEDs. If the LEDs stay at 7 or above, add orifices to minimize the signal (see page 29). If the signal strength does not drop below 6 LEDs, then decrease the size of the orifice. This may require some testing to determine the correct size.

Note: The “Ready” and “Target Flame” LEDs flash during the learn or store process until it has been completed.

LEARNING THE TARGET FLAME

Ensure that the scanner is operating correctly prior to commissioning.

Note: Step 1 and Step 2 must be completed as a minimum to operate the scanner. Once Step 2 “Learn/Store the Target Flame” is completed the scanner will automatically set all flame switching thresholds. This would apply to a single flame application. Optionally Step 3 “Learn/Store the Background Flame” can be used to adjust the off-switching threshold to discriminate a background flame condition. Refer to Step 3.

FIGURE 10. Examples of Flame Detection Thresholds (Learning Target Flame Only)

Step 3 – Learn/ Store the Background Flame (optional, see note above)

Note: Use Step 1 instructions on page 15 to enter the pass code before Step 3 can be carried out.

Press the background flame select button (the Learn Background Flame LED illuminates) to learn the selected background.

LED indication at this point:

- Ready = Flashing
- Flame On/Off LED = OFF
- Flame Learn LED = OFF
- Background Learn LED = ON

Note: The “Ready” LED flashes and the “Background Flame” LED is on steady during the learn process until it has been completed.

LEARNING THE BACKGROUND FLAME

FIGURE 11. Examples of Flame Detection Thresholds (Adjusted for Learned Background Flame)

IEC 61508-Proof Testing

According to section 7.4.3.2.2 f) of IEC 61508-2 proof tests shall be undertaken to reveal dangerous faults which are undetected by diagnostic tests. This means that it is necessary to specify how dangerous undetected faults which have been noted during the Failure Modes, Effects, and Diagnostic Analysis can be detected during proof testing.

The suggested proof test consists of a functional test of the scanner to test the flame relay(s) plus a power cycle to test the fault relay, see Table 5. This test will detect ~ 25% of possible DU failures of the device.

Table 5:

Proof Testing

Step	Action
1.	Bypass the safety function and take appropriate action to avoid a false trip.
2.	Remove the flame or interrupt the path between the flame and scanner. Confirm flame switch operation. Restore the flame or flame path.
3.	Remove power to the flame scanner. Confirm fault relay operation. Restore power to the scanner.
4.	Remove the bypass and otherwise restore normal operation.

BASIC SET UP PROCEDURE AND LED INDICATION

TASK	ACTIONS	LED STATUS				
		Flame Strength (8)	Ready	Flame On/Off	Learn Target Flame	Learn Background Flame
RUN	(none)	All Active	ON	Active	OFF	OFF
Enter Password	Simultaneously depress: Target Flame Select and Background Flame Select buttons, then release	Disabled	ON	Active	ON	ON
	Depress and release: UP button five times	5th ON	ON	Active	ON	ON
Accept Password	Simultaneously depress: Target Flame Select and Background Flame Select buttons, then release	5th ON	FLASH	Active	FLASH	FLASH
Aim Scanner	Depress and hold*: Target Flame Select button Adjust scanner alignment for flame maximum signal then secure scanner position.	All Active	FLASH	ON *(RF is energized if Target Flame Select button is held)	ON	OFF
Learn Target Flame	Depress and release: UP or DOWN button while holding Target Flame Select button*	All Active	FLASH	ON *(RF is energized if Target Flame Select button is held)	FLASH	OFF
	Learn Target Flame completed	All Active	ON	Active	OFF	OFF
Learn Background Flame (if required)	Enter and Accept Password as described above	5th ON	FLASH	Active	FLASH	FLASH
	Depress and release: Background Flame Select button	All Active	FLASH	Active	OFF	ON
	Learn Background Flame completed	All Active	ON	Active	OFF	OFF
RUN	(none)	All Active	ON	Active	OFF	OFF

***WARNING: Depressing and holding the “Target Flame Select” button during the AIM and Learn Target Flame procedures will keep the flame relay contacts closed, allowing the burner to operate without bypassing the burner management system input.**

During this process you must visually confirm that the flame is present.

Only when the “Target Flame Select” button is released will the flame relay status be determined by the actual flame signal strength

LED	SCANNER ERROR CODES	LED	SCANNER ERROR CODES
	FLAME RELAY Internal diagnostics has detected a fault on the flame relay. (Typically 24 volt supply) Note: Faults detected on the flame relay itself will operate the fault relay to remove signal to the BMS.		FAULT RELAY Internal diagnostics has detected a failure on the fault relay.
	RMEM FAILURE Reserved for future use.		IO ENABLE FAULT Internal diagnostics has detected a fault on the internal IO.
	TEMP. FAULT Scanner has exceeded maximum internal temperature of 176°F (80°C).		NEG 5 FAULT Internal voltage levels have exceeded allowed tolerances. Verify supply voltage is within published limits. Possible fault with internal power supply.
	PLUS 5 FAULT Internal voltage levels have exceeded allowed tolerances. Verify supply voltage is within published limits. Possible fault with internal power supply.		VREF FAULT Reference out of range
	GROUND FAULT Noise is being detected on the analog ground		3P3 FAULT 3.3-volt reading is out of range.
	SPI FAILURE Internal learn memory failure.		AIM MODE TIMEOUT Two-minute maximum duration has been exceeded. Restart learning procedure, see step one.

ADVANCED PROGRAMMING AND OPERATION

Reset to a Default File/Profile

Step 1 - Enter the pass code

Press both the **Target Flame Select** and **Background Flame Select** buttons simultaneously.

Use the **UP** or **DOWN** buttons to select LED number [6] (passcode).

Press both the **Target Flame Select** and **Background Flame Select** buttons simultaneously.

LED indication at this point:

Ready = ON

Flame On/Off = OFF

Target Flame Learn = ON

Background Flame Learn = ON

Signal Strength LEDs = Flashing

PASS CODE ACCEPTED

Step 2 - Commit the Default File/Profile to EEPROM

To save the Default Profile to the scanner's permanent memory and exit this mode: Press and hold the **Background Flame Select** button for at least 2 seconds.

To **exit** this mode without **saving**: Press the **Target Flame Select** and **Background Flame Select** buttons simultaneously.

CAUTION: To ensure safe and reliable detection it is the responsibility of the commissioning engineer to carry out flame failure testing after programming the scanner.

Ensure that the scanner correctly detects the target flame (Flame On condition) and recognizes the target flame off (Flame Off condition).

Advanced Trip Diagnosis

The Phoenix scanner provides trip diagnosis for several advanced parameters including Power Spectrum Density, Average Amplitude, Best Fit, Single Source, Internal Fault, or a combination of these.

Whenever the scanner trips in response to a flame out condition, the reason for the trip is stored in a Trip Register. A total of eight (8) trip events are stored in the Trip Register with the oldest stored in the bottom position LED (1) and the newest in the top position LED (8).

NOTE: Once filled, the Trip Register MUST be reset in order to store subsequent trips. It will NOT automatically reset or roll-over.

Step 1 - Enter the pass code

Press both the **Target Flame Select** and **Background Flame Select** buttons simultaneously.

Use the **UP** or **DOWN** buttons to select LED number [2] (passcode).

Press both the **Target Flame Select** and **Background Flame Select** buttons simultaneously.

Step 2 - Selecting the Trip Event in the Trip Register

The contents of the Trip Register show the reason for a scanner trip and will be displayed using the LEDs. To select a specific trip event in the Trip Register, use the **UP** button to scroll to the top of the Trip Register and the **DOWN** button to scroll to the bottom of the Trip Register. Neither button will roll over.

The oldest trip event is stored in the bottom LED position (LED = 1) and the newest trip event is stored in the topmost LED position (2 through 8 depending on how many events are logged). **Only eight (8) trip events can be stored. They will not automatically reset or roll-over.**

These LEDs display information in three ways, also shown in Table 7:

1. As a percentage of the parameter's range (this applies to Average Amplitude, Power Spectrum Density, Best Fit, Peak to Median Ratio, Median Value and Peak Value)
2. As a binary multiplier of frequency for Peak Frequency.
3. As indication of ON or Off for Single Source Detected.

Table 7: LED Identification of Scanner Parameter, Display Method and Calculation / Interpretation

LED	Parameter	LEDs Display As	Value Calculation / Interpretation
8	Single Source Detected	ON or OFF	ON = Single Source Detected OFF = No Single Source
7	Peak Frequency	Binary Value	2.5Hz x (Binary Values)
6	Peak Value	% Value	Σ (% Values)
5	Median Value	% Value	Σ (% Values)
4	Peak to Median Ratio	% Value	Σ (% Values) % values in the middle(e.g. 50%) have low ratios indicating a non-single source % values near the edges (0% or 100%) have high ratios indicating a single source
3	Best Fit	% Value	Σ (% Values) % values in the middle (e.g. 50%) have a poor fit % values near the edges (0% or 100%) have the best fit
2	Power Spectrum Density	% Value	Σ (% Values)
1	Average Amplitude	% Value	Σ (% Values)

Depending on how the LED's display the information, individual LEDs will correspond to either a % value, a binary value, or ON/OFF as indicated in Table 8 below.

Table 8: LED Percentage and Binary Value Tables

LED	Parameter % Multiplier	Peak Frequency Binary Multiplier	Single Source Detected	
			YES	NO
	50%	128		
	25%	64		
	13%	32		
	6%	16		
	3%	8		
	1.5%	4		
	1.0%	2		
	0.5%	1		

How to Calculate a Parameter's Value using % Values:

The method sums the percentage associated with each LED to determine parameter's value.

1. View the LED display to determine which LEDs are lit.
2. Using Table 8, for each lit LED take the corresponding percentage (Parameter % Multiplier) and add them together.

How to Calculate Peak Frequency using the Binary Value:

The method sums binary values associated with each LED and then multiplies this sum by 2.5Hz to calculate peak frequency.

1. View the LED display to determine which LEDs are lit.
2. Using Table 8, for each lit LED take the corresponding binary value (Peak Frequency Binary Value) and add them together.
3. Multiply this sum times 2.5Hz for the Peak Frequency.

Determining Single Source:

Single Source Detected determination is simple. If no LED is lit, a single source has not been detected. If LED 1 is lit, a single source has been detected. The two LED configurations are shown in Table 8.

Step 5 - Resetting the Trip Register and Exiting the Trip Diagnosis Mode

To **reset** the Trip Register and **exit** this mode, hold the **Background Flame Select** button for at least 2 seconds.

To **exit** this mode **without** resetting the Trip Register press both the **Target Flame Select** and **Background Flame Select** buttons.

NOTE: Once filled, the Trip Register **MUST** be reset in order to store subsequent trips. It will **NOT** automatically reset or roll-over.

Advanced Parameter Programming - Trip Threshold Adjustment

The scanner provides advanced programming for select parameters to enhance functionality. The adjustable parameters are:

- Average Amplitude
- Power Spectrum Density
- Best Fit
- Peak-to-Median Ratio

Only the trip threshold for these parameters can be adjusted. Once the parameter of interest is selected, the keypad is used to increment the trip threshold up or down to the desired setting using the LEDs as a guide. Blinking LEDs represent a single increment and solid LEDs represent two increments. Table 9 provides a description of each adjustable parameter, its programmable range and the corresponding increments and LED display.

Table 9:

Adjustable Parameters and Corresponding Increments / LED Display

Adjustable Parameter	Default Program Setting	Programmable Range	Individual Increments	Blinking LED Program Increment	Solid LED Program Increment
Average Amplitude	The Average Amplitude setting is a percentage of the learned flame's average amplitude. The percentage is used to calculate the threshold of the minimum value required to prevent a flame OFF event.				
	25%	5%-80%	5%	5%	10%
Power Spectrum Density	The Power Spectrum Density setting is a percentage of the learned flame's power spectrum density. The percentage is used to calculate the threshold of the minimum value required to prevent a flame OFF event.				
	12.5%	2.5% to 40%	2.5%	2.5%	5%
Best Fit Ratio	The Best Fit Ratio setting represents how well the monitored flame matches the learned flame. A high relative value reflects a good match, while a low value would be a poor mismatch. The setting establishes a trip threshold required to prevent a flame OFF event. Note: The best-fit-ratio programmable trip threshold has a base of 15 counts which is added to the value determined from the LEDs.				
	Ex. Two solid LEDs (2x32) and one blinking LED (1x16) = 15 (base) + 64 + 16 = 95 counts.				
	175 counts	31 to 217 counts (base count = 15)	16 counts	16 counts	32 counts
Peak-to-Median Ratio	The Peak-to-Median Ratio setting represents the ratio of peak amplitudes to the median amplitude of the monitored flame. The lower the count, the closer the median amplitude is to the peak amplitude. Lower counts are typical of a flickering flame. Higher counts are indicative of an incandescent or fluorescent light source. The setting establishes a trip threshold required to prevent a flame OFF event.				
	25 counts	5 to 80 counts	5 counts	5 counts	10 counts

Step 1 - Enter the Passcode

Press both the **Target Flame Select** and **Background Flame Select** buttons simultaneously.
Use the **UP** or **DOWN** buttons to select LED number [4] (passcode).

Press both the **Target Flame Select** and **Background Flame Select** buttons simultaneously.

Step 2 - Parameter Selection

The user selects which of the four parameters to program using the **UP** and **DOWN** buttons. A single LED will be lit (LED 1 to 4, bottom to top) to identify which parameter is selected, as follows. Once the appropriate LED is selected, press the **Target Flame Select** button to enter the program mode for the corresponding parameter.

LED	Parameter
8	Not used
7	Not used
6	Not used
5	Not used
4	Peak-to-Median Ratio
3	Best Fit
2	Power Spectrum Density
1	Average Amplitude

Step 3 - Programming Parameter Trip Threshold

After pressing the **Target Flame Select** button in Step 2, the current parameter setting will be displayed. The user may increase or decrease the setting by pressing the **UP** or **DOWN** buttons (Reference Table 9 for parameter increments and corresponding LED displays).

Once the desired setting is entered, press the **Background Flame Select** button to save the setting in **temporary memory** and **exit** back to the parameter select menu.

If programming additional parameters is desired, continue to the next parameter using the **UP** or **DOWN** buttons and program the parameter as previously discussed.

Step 4 - Saving or Discarding Parameter Settings

To **SAVE** the modified parameters to permanent memory and **EXIT** this mode, press and hold the **Background Flame Select** button for at least 2 seconds.

NOTE: Changes to the parameters will **NOT** be stored unless valid flame data is already present in the scanner's permanent memory. Either a flame must have been previously learned or the Default Profile must have been loaded.

To **DISCARD** any changes to these parameters, press the **Background Flame Select** and **Target Flame Select** buttons simultaneously. This will discard all parameter changes while remaining in the program mode.

To **DISCARD** any changes and **EXIT** the mode, press and hold the **Background Flame Select** and **Target Flame Select** buttons down for at least 2 seconds.

CAUTION: To ensure safe and reliable detection it is the responsibility of the commissioning engineer to carry out flame failure testing after programming the scanner.

Ensure that the scanner correctly detects the target flame (Flame On condition) and recognizes the target flame off (Flame Off condition).

ACCESSORIES

Orifices (see Fig. 12)

The orifice restricts the field of view (target area), reduces, and maintains air flow, maintains air block and increases discrimination between flame and background radiation. The orifice is secured within the ball of a swivel mount with an orifice retainer. The orifice can also be placed within a one-inch union (not provided), or within the 35-318-X mounting flange.

The scanner should ideally sight a target area of 4 to 25 square inches (25-150 cm²) of the flame front. The flame front is a plane within the combustion space separating the region of unburned fuel from the burning fuel.

Note: There is an inverse relationship between discrimination and sensitivity.

Heat Insulating Nipple

The heat insulating nipple P/N 35-127-3 (BSP) or 35-127-1 (NPT) prevents heat transfer from the hot sight pipe to the scanner head.

Sealing Coupling with Quartz Window

The sealing coupling (P/N 60-1199-x) is used whenever a coupling or seal is required for scanner piping. The size is one inch US standard taper pipe thread (1" NPT). The sealing coupling has a quartz window to block off the scanner from the furnace pressure and heat. When the sealing coupling is used, the 1" tee/wye is used for the purge air inlet. Be sure the quartz window is properly seated to seal off the scanner. Do not over tighten coupling collar because damage to the window may result. For best results, hand tighten coupling collar.

FIGURE 12.

FIGURE 13.

FIGURE	PART NUMBER	DESCRIPTION
12(A-J)	53-121	Orifice Set
12A	53-121-2	Orifice .062" Diameter
12B	53-121-3	Orifice .078" Diameter
12C	53-121-4	Orifice .093" Diameter
12D	53-121-5	Orifice .109" Diameter
12E	53-121-6	Orifice .125" Diameter
12F	53-121-7	Orifice .187" Diameter
12G	53-121-8	Orifice .250" Diameter
12H	53-121-9	Orifice .375" Diameter
12I	53-121-10	Orifice .50" Diameter
5	35-200	1" Wye

FIGURE 14.

MAINTENANCE

1. The control and scanner should be powered at all times (except for repair, cleaning or replacement) to reduce any harmful effects of atmospheric humidity.
2. The scanner and sight pipe must be kept clean to prevent overheating and assure optical qualities.

Obsolete Part Cross Reference

Old Part number	Replaced by part number	Old Part number	Replaced by part number
85UVF2-1	85UVF1A-1QD	85IRF3-1CEX	85IRF1-1CEX
85UVF3-1	85UVF1A-1QD	85IRF4-1CEX	85IRF1-1CEX
85UVF4-1	85UVF1A-1QD	85UVF2-2	85UVF1A-2
85IRF2-1	85IRF1A-1QD	85UVF3-2	85UVF1A-2
85IRF3-1	85IRF1A-1QD	85UVF4-2	85UVF1A-2
85IRF4-1	85IRF1A-1QD	85IRF2-2	85IRF1A-2
85UVF2-1EX	85UVF1A-1QD	85IRF3-2	85IRF1A-2
85UVF3-1EX	85UVF1A-1QD	85IRF4-2	85IRF1A-2
85UVF4-1EX	85UVF1A-1QD	85UVF2-2EX	85UVF1A-2QD
85UVF2-1CEX	85UVF1-1CEX	85UVF3-2EX	85UVF1A-2QD
85UVF3-1CEX	85UVF1-1CEX	85UVF4-2EX	85UVF1A-2QD
85UVF4-1CEX	85UVF1-1CEX	85IRF2-2EX	85IRF1A-1QD
85IRF2-1EX	85IRF1A-1QD	85IRF3-2EX	85IRF1A-1QD
85IRF3-1EX	85IRF1A-1QD	85IRF4-2EX	85IRF1A-1QD
85IRF4-1EX	85IRF1A-1QD		
85IRF2-1CEX	85IRF1-1CEX		

Note: All new part number are connectorized and require a cable assembly part number 59-546-XX with exception of the CEX versions.

NOTICE

When Fireeye products are combined with equipment manufactured by others and/or integrated into systems designed or manufactured by others, the Fireeye warranty, as stated in its General Terms & Conditions of Sale, pertains only to the Fireeye products and not to any other equipment or to the combined system or its overall performance.

WARRANTIES, EXCLUSIVE REMEDIES, AND LIMITATION OF DAMAGES

Fireeye guarantees for one year from the date of installation or 18 months from the date of manufacture, whichever occurs first, to replace, or at its option, to repair any product or part thereof which Fireeye, in its sole discretion, deems to be defective in material or workmanship or which otherwise fails to conform to the description of the product on the face of its sales order. Fireeye's obligations pursuant to this warranty do not extend to any products or parts thereof which Fireeye determines to have been installed, operated, maintained, repaired, or altered improperly or otherwise than in conformity to Fireeye's applicable instructions, or which have been subject to misuse, accident, or neglect.

THE FOREGOING IS IN LIEU OF ALL OTHER WARRANTIES, BOTH EXPRESS AND IMPLIED, INCLUDING THE WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. EXCEPT AS SPECIFICALLY STATED IN THESE TERMS AND CONDITIONS OF SALE, REMEDIES WITH RESPECT TO ANY PRODUCT OR PART MANUFACTURED OR SOLD BY FIREYE, OR WITH RESPECT TO ANY BREACH OF OR DEFAULT UNDER THIS CONTRACT (INCLUDING ANY BREACH OF WARRANTY), SHALL BE LIMITED EXCLUSIVELY TO THE RIGHT TO REPLACEMENT OR REPAIR F.O.B. FIREYE MAIN WAREHOUSE LOCATION, AS ABOVE PROVIDED. IN NO EVENT SHALL FIREYE BE LIABLE FOR CONSEQUENTIAL OR SPECIAL DAMAGES OF ANY NATURE WHICH MAY ARISE IN CONNECTION WITH SUCH PRODUCT OR PART OR ANY BREACH OF OR DEFAULT UNDER THIS CONTRACT. TO THE EXTENT PERMITTED BY LAW, THE AGGREGATE LIABILITY OF FIREYE HEREUNDER WHETHER IN CONTRACT, TORT (INCLUDING NEGLIGENCE) OR OTHERWISE, WILL BE LIMITED TO ONE TIMES THE CONTRACT VALUE, PROVIDED HOWEVER THE FOREGOING LIMITATION DOES NOT LIMIT THE LIABILITY OF FIREYE FOR ANY INJURY TO, OR DEATH OF A PERSON, CAUSED BY THE GROSS NEGLIGENCE OF FIREYE