

Operating Instructions

Rxn-40 Raman spectroscopic probe

Table of Contents

1 About this document.....	4	6 Installation	18
1.1 Warnings.....	4	6.1 Rxn-40 probe with integrated stainless steel fiber connection shell	18
1.2 Symbols on the device.....	4	6.2 Rxn-40 probe with right-angle fiber connector (EO style)	18
1.3 U.S. export compliance	4	6.3 Rxn-40 probe with flange for process connection	19
1.4 Glossary	5	6.4 Hazardous area installation.....	19
2 Basic safety instruction	6	6.5 Process and probe compatibility.....	20
2.1 Requirements for personnel	6	6.6 Certifications and markings.....	21
2.2 Designated use	6	7 Commissioning.....	22
2.3 Workplace safety.....	6	7.1 Receipt of probe	22
2.4 Operational safety.....	6	7.2 Probe calibration and verification	22
2.5 Laser safety	7	8 Operation	23
2.6 Pressure safety	7	9 Diagnostics and troubleshooting.....	24
2.7 Service safety	7	10 Maintenance.....	25
2.8 Important safeguards	8	10.1 Probe inspection.....	25
2.9 Product safety	8	10.2 Cleaning the probe window	25
3 Product description	11	10.3 Inspecting and cleaning the optical fibers	25
3.1 Rxn-40 probe	11	11 Repair	26
3.2 Standard hardware	13	12 Technical data	27
3.3 Data collection zone: short vs. long.....	13	12.1 Temperature and pressure specifications	27
4 Incoming product acceptance and product identification	14	12.2 General specifications	28
4.1 Incoming acceptance.....	14	12.3 Maximum permissible exposure	29
4.2 Product identification	14	12.4 Materials of construction.....	30
4.3 Scope of delivery.....	14	13 Supplementary documentation	31
4.4 Certificates and approvals	15	14 Index.....	32
5 Probe and fiber optic connection	16		
5.1 EO fiber cable.....	16		
5.2 FC cable assembly	17		

1 About this document

1.1 Warnings

Structure of Information	Meaning
⚠ WARNING Causes (/consequences) Consequences of non-compliance (if applicable) ▶ Corrective action	This symbol alerts you to a dangerous situation. Failure to avoid the dangerous situation can result in a fatal or serious injury.
⚠ CAUTION Causes (/consequences) Consequences of non-compliance (if applicable) ▶ Corrective action	This symbol alerts you to a dangerous situation. Failure to avoid this situation can result in minor or more serious injuries.
NOTICE Cause/situation Consequences of non-compliance (if applicable) ▶ Action/note	This symbol alerts you to situations which may result in damage to property.

Table 1. Warnings

1.2 Symbols on the device

Symbol	Description
	The Laser Radiation symbol is used to alert the user to the danger of exposure to hazardous visible and invisible laser radiation when using the system.
	The High Voltage symbol that alerts people to the presence of electric potential large enough to cause injury or damage. In certain industries, high voltage refers to voltage above a certain threshold. Equipment and conductors that carry high voltage warrant special safety requirements and procedures.
	The WEEE symbol indicates that the product should not be discarded as unsorted waste but must be sent to separate collection facilities for recovery and recycling.

Table 2. Symbols

1.3 U.S. export compliance

The policy of Endress+Hauser is in strict compliance with U.S. export control laws as detailed in the website of the [Bureau of Industry and Security](#) at the U.S. Department of Commerce. The Export Control Classification number for the Rxn-40 probe is EAR99.

1.4 Glossary

Term	Description
ANSI	American National Standards Institute
API	active pharmaceutical ingredient
ASME	American Society of Mechanical Engineers
ATEX	atmosphère explosible
BPVC	Boiler and Pressure Vessel Code
°C	Celsius
CDRH	Center for Devices and Radiological Health
CFR	Code of Federal Regulations
cm	centimeter
CSA	Canadian Standards Association
DIN	Deutsches Institut für Normung (German Institute for Standardization)
EO	electro-optical
EU	European Union
EXC	excitation
°F	Fahrenheit
ft.	feet
IEC	International Electrotechnical Commission
in	inches
INTLK	interlock
IPA	isopropyl alcohol
IS	intrinsically safe
LED	light emitting diode
m	meter
mbar	millibar pressure unit
mm	millimeter
MPE	maximum permissible exposure
NeSSI	New Sampling/Sensor Initiative
nm	nanometer
NOHD	nominal ocular hazard distance
NPT	National Pipe Tapered thread
PED	Pressure Equipment Directive
psi	pounds per square inch
RD	red
WEEE	Waste Electrical and Electronic Equipment
YE	yellow

Table 3. Glossary

2 Basic safety instruction

2.1 Requirements for personnel

- Installation, commissioning, operation, and maintenance of the measuring system may be carried out only by specially trained technical personnel.
- Technical personnel must be authorized by the plant operator to carry out the specified activities.
- Technical personnel must have read and understood these Operating Instructions and must follow the instructions contained herein.
- The facility must designate a laser safety officer who ensures staff are trained on all Class 3B laser operating and safety procedures.
- Faults at the measuring point may only be rectified by properly authorized and trained personnel. Repairs not described in this document must be carried out only at the manufacturer's site or by the service organization.

2.2 Designated use

The Rxn-40 Raman spectroscopic probe is intended for liquid immersion sample analysis in a laboratory or process plant setting. Recommended applications include:

- **Chemical:** reaction monitoring, blending, catalyst monitoring, feed and final product monitoring
- **Polymer:** polymerization reaction monitoring, extrusion monitoring, polymer blending
- **Pharmaceutical:** active pharmaceutical ingredient (API) reaction monitoring, crystallization, polymorph, blending
- **Oil and gas:** any hydrocarbon analysis

Use of the device for any purpose other than that described poses a threat to the safety of people and of the entire measuring system and invalidates any warranty.

2.3 Workplace safety

As the user, you are responsible for complying with the following safety conditions:

- Installation guidelines
- Local standards and regulations for electromagnetic compatibility

The product has been tested for electromagnetic compatibility in accordance with the applicable international standards for industrial applications. The electromagnetic compatibility indicated applies only to a product that has been properly connected to the analyzer.

2.4 Operational safety

Before commissioning the entire measuring point:

- Verify that all connections are correct.
- Ensure that electro-optical cables are undamaged.
- Ensure fluid level is sufficient for probe immersion (if applicable).
- Do not operate damaged products. Protect them against unintentional operation.
- Label damaged products as defective.

During operation:

- If faults cannot be rectified, products must be taken out of service and protected against unintentional operation.
- When working with laser devices, always follow all local laser safety protocols which may include the use of personal protective equipment and limiting device access to authorized users.

2.5 Laser safety

Raman Rxn analyzers use Class 3B lasers as defined in the following:

- [American National Standards Institute](#) (ANSI) Z136.1, American National Standard for Safe Use of Lasers
- [International Electrotechnical Commission](#) (IEC) 60825-1, Safety of Laser Products – Part 1

WARNING

Laser radiation

- ▶ Avoid exposure to beam
- ▶ Class 3B laser product

CAUTION

Laser beams can cause ignition of certain substances such as volatile organic compounds.

The two possible mechanisms for ignition are direct heating of the sample to a point causing ignition, and the heating of a contaminant (such as dusts) to a critical point leading to ignition of the sample.

The laser configuration presents further safety concerns because the radiation is often not visible or is barely visible. Always be aware of the initial direction and possible scattering paths of the laser. The use of laser safety glasses with OD3 or greater is highly recommended for 532 nm and 785 nm excitation wavelengths and OD4 or greater for a 993 nm excitation wavelength.

A0048421

Figure 1. Laser safety glasses

For more assistance with taking appropriate precautions and setting the proper controls when dealing with lasers and their hazards, refer to the most current version of ANSI Z136.1 or IEC 60825-14. See [Technical data](#) → of this document for relevant parameters to enable calculation of maximum permissible exposure (MPE) and nominal ocular hazard distance (NOHD).

Refer to the Rxn-40 Raman spectroscopic probe Safety Instructions manual (XA02749C) for additional information on laser safety calculations.

2.6 Pressure safety

Pressure ratings are based on the referenced standards for the probe. Fittings and flanges may or may not be included in the rating depending upon the probe configuration. Furthermore, product ratings may be affected by the bolting and sealing materials and procedures.

When planning for installation of an E+H probe into the user's piping or sampling system, it is the user's responsibility to understand the limitations of the ratings and select appropriate fittings, bolts, seals, and procedures for alignment and assembly of sealed joints.

Use of these ratings for sealed joints, not conforming to the limitations, or not following accepted good practices for bolting and sealing are the responsibility of the user.

2.7 Service safety

Follow your company's safety instructions when removing a process probe from the process interface for service. Always wear proper protective equipment when servicing the equipment.

2.8 Important safeguards

- Do not use the Rxn-40 probe for anything other than its intended use.
- Do not look directly into the laser beam.
- Do not point the laser at a mirrored or shiny surface, or a surface that may cause diffuse reflections. The reflected beam is as harmful as the direct beam.
- Do not leave attached and unused probes uncapped or unblocked.
- Always use a laser beam block to avoid inadvertent scatter of laser radiation.

2.9 Product safety

This product is designed to meet all current safety requirements, has been tested, and is shipped from the factory in a safe operating condition. The relevant regulations and international standards have been observed. Devices connected to an analyzer must also comply with the applicable analyzer safety standards.

Endress+Hauser Raman spectroscopy systems incorporate the following safety features to conform to the United States Government requirements found in Title 21 of the [Code of Federal Regulations \(21 CFR\)](#) Chapter I, Subchapter J as administered by the [Center for Devices and Radiological Health](#) (CDRH) and IEC 60825-1 as administered by the [International Electrotechnical Commission](#).

2.9.1 CDRH and IEC compliance

Endress+Hauser Raman analyzers are certified to meet CDRH and IEC 60825-1 design and manufacturing requirements.

Endress+Hauser Raman analyzers have been registered with the CDRH. Any unauthorized modifications to an existing Raman Rxn analyzer or accessory may result in hazardous radiation exposure. Such modifications may result in the system no longer being in conformance with federal requirements as certified by Endress+Hauser.

2.9.2 Laser emission indicator

The Rxn-40 probe, as installed, forms part of the interlock circuit. If the fiber cable is severed, the laser will turn off within milliseconds of the breakage.

NOTICE

Permanent damage may result if cables are not routed appropriately.

- ▶ Handle probes and cables with care.
- ▶ Fiber cables should NOT be kinked and should be routed to ensure a minimum bend radius of 152.4 mm (6 in).

The interlock circuit is a low-current electrical loop. If the Rxn-40 probe is used in a hazardous classified area, the interlock circuit must pass through an intrinsically safe (IS) barrier.

The location of the LED laser indicator depends on the assembly type:

- Integrated stainless steel fiber connection shell option: The indicator is located on the fiber connection shell. When there is potential for the laser to be energized, the indicator light is illuminated.
- Non-removable, right-angle fiber connector assembly (EO style): The indicator is located on the assembly. When there is potential for the laser to be energized, the indicator light is illuminated.

Figure 2. LED laser indicator on integrated stainless steel fiber connection shell (1)

Figure 3. LED laser indicator on right-angle fiber connector (EO style) assembly (1)

2.9.3 Hazardous area approvals

The Rxn-40 probe has been third-party approved for use in hazardous areas in accordance with Article 17 of Directive 2014/34/EU of the European Parliament and of the Council of 26 February 2014. The Rxn-40 probe has been certified to the ATEX Directive for use in Europe, as well as in other countries accepting ATEX-certified equipment.

Figure 4. ATEX label for use in hazardous areas

The Rxn-40 probe has also been approved for use in hazardous areas in the United States (US) and Canada by the [Canadian Standards Association](#) when installed in accordance with the Hazardous Area Installation Drawing (4002396).

The products are eligible to bear the CSA Mark shown with adjacent indicators 'C' and 'US' for Canada and US or with adjacent indicator 'US' for US only, or without either indicator for Canada only.

Figure 5. CSA label for use in hazardous areas in the US and Canada

The Rxn-40 probe can also be marked for [International Electrotechnical Commission](#) Certification Systems for Explosive Atmospheres (IECEx) when installed in accordance with the Hazardous Area Installation Drawing (4002396).

3 Product description

3.1 Rxn-40 probe

The Rxn-40 Raman spectroscopic probe, powered by Kaiser Raman technology, is intended for liquid immersion sample analysis in a laboratory or process plant setting. The probe allows in-line, realtime chemical measurements and is designed to be compatible with Endress+Hauser Raman Rxn analyzers operating at 532 nm, 785 nm, or 993 nm.

The Rxn-40 probe is extremely compact and offers several mounting options. The process connection for the Rxn-40 probe can be swaged, compression-mounted, flange-mounted, installed in a flow cell, and is NeSSI compatible. The probe is available in the following configurations to aid customization to the process and offer greater sampling flexibility:

- Rxn-40 probe, non-flanged or flanged configuration
- Rxn-40 probe, mini configuration

3.1.1 Rxn-40 probe, non-flanged configuration

The non-flanged configuration of the Rxn-40 probe has a standard immersible range of 152, 305, or 457 mm (6, 12, or 18 in).

A0049118

Figure 6. Non-flanged configuration of the Rxn-40 probe

#	Description
1	tip
2	immersible section
3	fiber cable
4	optic body

3.1.2 Rxn-40 probe, flanged configuration

ASME B16.5 and DIN EN1092 Type B flanges are available upon request for the Rxn-40 probe with the flanged configuration.

Figure 7. Flanged configuration of the Rxn-40 probe

#	Description
1	tip
2	flange
3	LED laser indicator

3.1.3 Rxn-40 probe, mini configuration

The mini configuration of the Rxn-40 probe has an immersible length of 36 mm (1.42 in).

Figure 8. Mini configuration of the Rxn-40 probe

#	Description
1	tip
2	optic body
3	LED laser indicator

3.2 Standard hardware

Standard hardware includes the Rxn-40 probe without a fiber cable. Fiber cable is sold separately.

For all new installations, one of the following accessories is required. Select the connector appropriate for the analyzer in use.

- Non-removable, right-angle fiber connector (EO style) assembly: The assembly contains excitation or collection and laser safety interlock connectors and interlock indicator LED.
- Integrated stainless steel fiber connection shell: The shell contains excitation or collection optic fibers, laser safety interlock connectors and interlock indicator LED.

3.3 Data collection zone: short vs. long

The Rxn-40 probe comes with either a short (S) or a long (L) data collection zone, depending on the version selected:

- A short data collection zone is generally used for opaque samples such as gels, slurries, and paint.
- A long data collection zone is better for transparent samples, such as hydrocarbons and solvents.

Figure 9. Short (left) vs. long (right) data collection zone (1)

4 Incoming product acceptance and product identification

4.1 Incoming acceptance

1. Verify that the packaging is undamaged. Notify the supplier of any damage to the packaging. Keep the damaged packaging until the issue has been resolved.
2. Verify that the contents are undamaged. Notify the supplier of any damage to the delivery contents. Keep the damaged goods until the issue has been resolved.
3. Check that the delivery is complete and nothing is missing. Compare the shipping documents with your order.
4. Pack the product for storage and transportation in such a way that it is protected against impact and moisture. The original packaging offers the best protection. Make sure to comply with the permitted ambient conditions. See the specifications listed in [Technical data](#) → .

If you have any questions, please contact your supplier or your local sales center.

NOTICE

- ▶ **Probe may be damaged during transport if packaged inadequately.**

4.2 Product identification

4.2.1 Label

The probe is labeled with the following information:

- Endress+Hauser branding
- Product identification (e.g., Rxn-40)
- Serial number

Tags are permanently affixed and also include:

- Extended order code
- Manufacturer information
- Key functional aspects of the probe (e.g., material, wavelength, focal depth)
- Safety warnings and certification information, as applicable

Compare the information on the probe and tag with the order.

4.2.2 Manufacturer address

Endress+Hauser
371 Parkland Plaza
Ann Arbor, MI 48103 USA

4.3 Scope of delivery

The scope of delivery comprises:

- Rxn-40 probe in the configuration ordered
- *Rxn-40 Raman spectroscopic probe Operating Instructions* manual
- Rxn-40 probe Certificate of Product Performance
- Local declarations of conformity, if applicable
- Certificates for hazardous zone use, if applicable
- Material certificates, if applicable
- Rxn-40 probe optional accessories, if applicable

If you have any questions, please contact your supplier or local sales center.

4.4 Certificates and approvals

Refer to the *Rxn-40 Raman spectroscopic probe Safety Instructions* manual for detailed certification and approval information.

5 Probe and fiber optic connection

The Rxn-40 probe connects to the Raman Rxn analyzer via one of the following:

- Electro-optical (EO) fiber cable: available in 5 m (16.4 ft) increments up to 200 m (656.2 ft) with the length limited by the application
- Fiber channel (FC) cable assembly: available in 5 m (16.4 ft) increments up to 50 m (164.0 ft) with the length limited by the application

An optional EO male to EO female extension fiber cable is also available in 5 m (16.4 ft) increments up to 200 m (656.2 ft) with the length limited by the application. Refer to the applicable Raman Rxn analyzer operating instructions for analyzer connection details.

NOTICE

Connection of the probe to the FC cable assembly or the EO fiber cable must be conducted by a qualified Endress+Hauser engineer or specially-trained technical personnel.

- ▶ Unless trained by qualified personnel, customer attempts to connect the probe to the fiber optic cable can result in damage and may void the warranty.
- ▶ Contact your local Endress+Hauser service representative for additional support regarding the probe and fiber cable connection.

5.1 EO fiber cable

The EO fiber cable connects the Rxn-40 probe to the analyzer with a single, robust connector that contains the excitation and collection fiber-optics as well as an electrical laser interlock.

An EO extension cable is available for longer cable runs or installation in conduit.

A0048938

Figure 10. EO fiber cable showing connector for analyzer

5.2 FC cable assembly

The FC cable assembly connects the Rxn-40 probe to the analyzer via the following:

- Electrical interlock connector
- Yellow (YE) excitation fiber for laser output
- Red (RD) collection fiber for spectrograph input

A0048939

Figure 11. FC cable assembly showing connector for analyzer

6 Installation

Prior to installation in the process, the maximum amount of laser power output should be verified to ensure it is no more than the amount specified in the Hazardous Area Equipment Assessment (4002266) or equivalent. Contact your service representative as needed for assistance.

Standard eye and skin safety precautions for Class 3B laser products (as per EN 60825/IEC 60825-14 or ANSI Z136.1) should be observed. Additionally, observe the following:

⚠ WARNING	<p>Probes are designed with specific sealing boundaries.</p> <ul style="list-style-type: none"> ▶ The probe pressure specifications are only valid if sealing is accomplished on the intended sealing feature (shaft, flange, etc.). ▶ Service ratings may include limitations for fittings, flanges, bolts, and seals. The installer must understand these limitations and use appropriate hardware and assembly procedures for a pressure-tight and safe joint. <p>Standard precautions for laser products should be observed.</p> <ul style="list-style-type: none"> ▶ Probes should always be capped or pointed away from people, toward a diffuse target, if not installed in a sample chamber.
⚠ CAUTION	<p>If stray light enters an unused probe, it will interfere with data collected from a probe in-use and may cause calibration failure or measurement errors.</p> <ul style="list-style-type: none"> ▶ Unused probes should ALWAYS be capped to prevent stray light from entering the probe.
NOTICE	<p>Excessive twisting of the cable within the connector may break a fiber connection, rendering the Rxn-40 probe inoperable.</p> <ul style="list-style-type: none"> ▶ Take care to install the probe such that it measures the flowing sample or sample region of interest.

6.1 Rxn-40 probe with integrated stainless steel fiber connection shell

When installing an Rxn40 probe equipped with the integrated stainless steel fiber connection shell into the sample interface, it is important to avoid excessive twisting of the cable, which may break a fiber connection and render the Rxn-40 probe inoperable. Some common options for installing the probe are described below.

6.1.1 Probe and interface combined

When installing an NPT (threaded) interface on site for the Rxn-40 probe and integrated fiber connection shell, keep the probe body and fiber cable fixed and then rotate the interface onto the probe. Once secure, integrate the interface and attached probe into the sample area.

6.1.2 Probe into pre-installed interface

If the NPT interface for the probe is already installed, then rotate the probe into the interface before connecting the stainless steel shell of the fiber cable to the probe. Once secure, attach the fiber cable housing to the probe.

6.1.3 Probe and compression nut interface

If the probe is being installed using an optional compression fitting (e.g., swage nut), the fiber cable can be attached to the probe body before installing the probe into the interface. The compression fitting alleviates the need to rotate the probe during installation.

6.2 Rxn-40 probe with right-angle fiber connector (EO style)

When installing an Rxn-40 probe equipped with the non-removable, right-angle fiber connector assembly (EO style), it is recommended that the fiber optic cable assembly be disconnected from the probe during installation.

6.3 Rxn-40 probe with flange for process connection

The Rxn-40 probe may be configured with a range of standard flanges for connection to process piping. When installing, good practices should be followed and care should be taken to select bolts and seals that are appropriate for the installation and service rating.

6.4 Hazardous area installation

The probe has been designed to be installed directly into slip-streams, drain-valves, reactors, circulation loops, blend headers, and inlet or outlet pipework. The probe must be installed according to the Hazardous Area Installation Drawing (4002396).

NOTICE

When installing the probe *in situ*, the user must provide the strain relief to the fiber optic cable at the probe installation location.

NOTES:

- CONTROL EQUIPMENT CONNECTED TO THE ASSOCIATED APPARATUS MUST NOT USE OR GENERATE MORE THAN 250 VRMS OR VDC.
- INSTALLATION IN THE U.S. SHOULD BE IN ACCORDANCE WITH ANSI/ISA RP12.6 "INSTALLATION OF INTRINSICALLY SAFE SYSTEMS FOR HAZARDOUS (CLASSIFIED) LOCATIONS" AND THE NATIONAL ELECTRICAL CODE® (ANSI/NFPA 70) SECTIONS 504 AND 505.
- INSTALLATION IN CANADA SHOULD BE IN ACCORDANCE WITH THE CANADIAN ELECTRICAL CODE, CSA C22.1, PART 18, APPENDIX J18.
- ASSOCIATED APPARATUS MANUFACTURER'S INSTALLATION DRAWING MUST BE FOLLOWED WHEN INSTALLING THIS EQUIPMENT.
- FOR U.S. INSTALLATIONS, THE PROBE MODELS RXN-30 (AIRHEAD), RXN-40 (WETHEAD) AND RXN-41 (PILOT) ARE APPROVED FOR CLASS I, ZONE 0 APPLICATIONS.
- NO REVISION TO DRAWING WITHOUT PRIOR CSA APPROVAL.
- WARNING: SUBSTITUTION OF COMPONENTS MAY IMPAIR INTRINSIC SAFETY.

A0049010

Figure 12. Hazardous Area Installation Drawing (4002396 version X6)

6.5 Process and probe compatibility

Prior to installation, the user must verify that the probe pressure and temperature ratings, as well as the materials from which the probe is made, are compatible with the process into which it is being inserted.

The probes should be installed using sealing techniques (e.g., flanges, compression fittings) appropriate and typical for the vessel or piping and in accordance with any local construction codes.

WARNING

If the probe will be installed in a high temperature or pressure process, additional safety precautions must be taken to avoid equipment damage or safety hazards.

A blow-out protection device is highly recommended in accordance with local safety standards.

- It is the responsibility of the user to determine if any blow-out protection devices are required and ensure they are attached to the probes during installation.

WARNING

If the probe being installed is constructed of titanium, the user should be aware that impacts or excessive process friction could cause a spark or otherwise cause ignition.

- The user must ensure that precautions are taken when installing and using a titanium probe to avoid such an occurrence.

6.6 Certifications and markings

Endress+Hauser offers certifications for the Rxn-40 probe according to the standards below. Based on the desired certification(s), the probe or probe tag will be marked accordingly.

Type	Description
ATEX marking and installations	<ul style="list-style-type: none"> ATEX marking is available as an option during the quoting process. Available markings: II 2/1 G Ex ia op is IIA or IIB or IIB+H2 or IIC T3 or T4 or T6 Ga Prior to the order, the marking for the particular probe/application must be determined. The customer must do one of the following: <ul style="list-style-type: none"> Work with purchasing to identify the required marking OR Provide Endress+Hauser with a completed copy of the Hazardous Area Equipment Assessment (4002266). Endress+Hauser will mark the Rxn-40 probes according to information provided by the customer. Endress+Hauser is not responsible for inaccuracies. <p>⚠ WARNING</p> <p>In an ATEX-governed environment, only ATEX-marked probes may be used.</p>
North American hazardous area marking and installations	<ul style="list-style-type: none"> CSA marking is available as an option during the quoting process. Available markings: Ex ia op is IIA or IIB or IIB + H2 or IIC T3 or T4 or T6 Ga Class I, Zone 0 AEx ia op is IIA or IIB or IIB + H2 or IIC T3 or T4 or T6 Ga Class I, Division 1, Groups A, B, C, D T3/T4/T6 Prior to the order, the marking for the particular probe/application must be determined. The customer must do one of the following: <ul style="list-style-type: none"> Work with your Endress+Hauser sales center to identify the required marking OR Provide Endress+Hauser with a completed copy of the Hazardous Area Equipment Assessment (4002266). Endress+Hauser will mark the Rxn-40 probes according to information provided by the customer. Endress+Hauser is not responsible for inaccuracies in customer data. For North American applications into classified environments, the probe set will have the CSA mark and can be considered intrinsically safe when installed according to the Hazardous Area Installation Drawing (4002396). <p>⚠ WARNING</p> <p>In a CSA-governed environment, only CSA-marked probes may be used.</p>
IECEx hazardous area marking and installations	<ul style="list-style-type: none"> IECEx marking is available as an option during the quoting process. Available markings: Ex ia op is IIA or IIB or IIB + H2 or IIC T3 or T4 or T6 Ga Prior to the order, the marking for the particular probe/application must be determined. The customer must do one of the following: <ul style="list-style-type: none"> Work with purchasing to identify the required marking OR Provide Endress+Hauser with a completed copy of the Hazardous Area Equipment Assessment (4002266). Endress+Hauser will mark the Rxn-40 probes according to information provided by the customer. Endress+Hauser is not responsible for inaccuracies in customer data For IECEx applications into classified environments, the probe set will have the IECEx mark and can be considered intrinsically safe when installed according to the Hazardous Area Installation Drawing (4002396). <p>⚠ WARNING</p> <p>In an IECEx-governed environment, only IECEx-marked probes may be used.</p>

Table 4. Certifications and markings

7 Commissioning

The Rxn-40 probe is delivered ready to connect to the Raman Rxn analyzer. No additional alignment or adjustment to the probe itself is required. Follow the instructions below to commission the probe for use.

NOTICE

The probe installation and usage parameters may have specific requirements governed by the associated application.

- ▶ Please refer to the appropriate certificate for ATEX, CSA, or IECEx for those specific requirements.

7.1 Receipt of probe

Perform the steps for incoming product acceptance described in [Incoming Acceptance](#) → .

Additionally, upon receipt, remove the shipping container cover and inspect the sapphire window for any damage prior to installing into the process. If the window shows any visible cracks, please contact the supplier.

7.2 Probe calibration and verification

The probe and the analyzer must be calibrated before use. Refer to the applicable Raman Rxn analyzer operating instructions manual for steps to:

- Perform internal analyzer calibration: May include alignment calibration, full wavelength calibration, or full laser wavelength calibration, depending on status of analyzer
- Perform probe calibration: Requires a Raman Calibration Accessory (HCA) with an appropriate optic adapter
- Perform probe verification: Verifies the calibration results using a standard reference sample
- View calibration and verification reports

The Raman RunTime software will not allow spectra to be collected without passing internal analyzer and probe calibrations. Passing the probe verification step is not required but is highly recommended.

Raman Rxn2 or Raman Rxn4 analyzer operating instructions are available by searching the Downloads area of the Endress+Hauser website: <https://endress.com/downloads>.

8 Operation

The Endress+Hauser Raman Rxn-40 probe is a compact, sealed immersion probe for *in situ* Raman spectroscopy of liquid-phase samples in a laboratory or process plant setting. The Rxn-40 line of probes is designed to be compatible with Endress+Hauser Raman Rxn analyzers equipped with a laser operating at 532 nm, 785 nm, or 993 nm.

Refer to the applicable Raman Rxn analyzer operating instructions for additional instructions for use.

Raman Rxn analyzer operating instructions are available by searching the Downloads area of the Endress+Hauser website: <https://endress.com/downloads>.

9 Diagnostics and troubleshooting

Refer to the table below when troubleshooting issues with the Rxn-40 probe. If the probe is damaged, isolate the probe from the process stream and turn off the laser prior to evaluation. Contact your service representative as needed for assistance.

Symptom		Possible cause	Action
1	Substantial reduction in signal or signal-to-noise ratio	Window fouling	1. Carefully remove probe from the process, decontaminate, and inspect optical window at tip of probe. 2. If necessary, clean the window before returning it to service. See Probe inspection → .
		Cracked but intact fiber	Verify condition of fiber and contact your service representative for replacement.
2	Complete loss of signal while laser is powered and LED laser indicator is lit	Broken fiber without interlock wire breakage	Ensure all fiber connections are secure.
		Process material sticking on probe window	Remove the probe and clean the window
3	LED laser indicator on probe is not lit	Damaged fiber assembly or damaged Rxn-40 probe interlock.	1. Look for signs of breakage in fiber. 2. Ensure probe is properly connected to the fiber. 3. Contact your service representative for replacement.
		Fiber cable EO connector not secured/latched	Ensure EO connector is properly connected and latched at the probe (if applicable) and at the analyzer.
		Remote interlock connector disconnected	Ensure the twist-lock remote interlock connector at the rear of analyzer (next to fiber EO connector) is connected.
4	Unstable signal and contamination visible behind window	Window seal failure	1. Examine the area inside the window for moisture or condensation.* 2. Look for any sign of spectral deviation. 3. If any of the above are noted, contact your service representative to return the probe to the manufacturer. *Disconnect probe before examining
5	Decreased laser power or collection efficiency	Contaminated fiber connection (dirt particles, dust particles, or otherwise) between fiber cable and probe	Carefully clean the fiber ends at the probe. Refer to the applicable Raman Rxn analyzer operating instructions for cleaning instructions and steps for starting up a new probe.
6	Laser interlock on analyzer causes laser to shut down	Laser interlock activated	Check for fiber breakage on all connected fiber optic cable channels and ensure remote interlock connectors are in place on each channel.
7	Unrecognized bands or patterns in the spectra	Cracked but intact fiber	Verify possible causes and contact your service representative to return the damaged product.
		Contaminated probe tip	
		Contaminated internal optics of probe due to leakage	
8	Other unexplained negative performance of the probe	Physical damage to probe	Contact your service representative to return the damaged product.

Table 5. Troubleshooting

10 Maintenance

10.1 Probe inspection

It is the customer's responsibility to determine the corrosion rate of any process probes and set appropriate inspection intervals to verify probe integrity.

10.2 Cleaning the probe window

If the Rxn-40 probe window has become contaminated by the process, dust, or fingerprints, it will need to be cleaned. Extra care must be taken to ensure that the window surface is not further contaminated during the cleaning process.

For all other maintenance, it is recommended that the Rxn-40 probe is serviced at the manufacturer's site.

To clean the Rxn-40 probe window:

1. Ensure that the laser is turned **OFF** or the probe is disconnected from the analyzer.
2. Blow off the surface with clean compressed air to remove any loose particles.
3. Wipe the surface using a swab **lightly** dampened with a solvent appropriate for the substance to be cleaned.

NOTICE

- ▶ Solvents may include reagent grade acetone, 100% isopropyl alcohol (IPA) and deionized water. Please contact your service representative for other possible solvents.
 - ▶ Do not allow the solvent to drip behind the retaining components.
4. Wipe the surface dry with a new, clean swab.
 5. Repeat steps 3 and 4 with an additional solvent, if needed.
 6. Blow with clean, compressed air to remove any swab remnants.
 7. Inspect the surface to verify the effectiveness of the cleaning. Repeat the previous steps as necessary.

Verification with an inspection microscope in the cleaning process is highly recommended to look for smeared contaminants, swab remnants, etc., that may cause increased spectrum background.

10.3 Inspecting and cleaning the optical fibers

The optical fiber connectors (FC or EO) must be clean and free of debris and oil to achieve optimal performance. If cleaning is required, refer to the applicable Raman Rxn analyzer operating instructions or fiber optic cables operating instructions.

11 Repair

Repairs not described in this document must be carried out only directly at the manufacturer's site or by the service organization. For Technical Service, refer to our website (<https://endress.com/contact>) for the list of local sales channels.

If a product must be returned for repair or replacement, follow all decontamination procedures indicated by your service provider.

WARNING

- **Failure to properly decontaminate wetted parts before return can result in a fatal or serious injury.**

To ensure swift, safe, and professional product returns, please contact your service organization.

For additional product return information, refer to the following site and select the applicable market/region:
<https://www.endress.com/en/instrumentation-services/instrumentation-repair>.

12 Technical data

12.1 Temperature and pressure specifications

The temperature and pressure specifications for the Rxn-40 probe vary depending on the materials of construction. Additional specifications include:

- Maximum pressure is calculated per ASME B31.3 2020 edition for material and probe geometry at the maximum rated temperature.
- Maximum service pressure ratings do not include the ratings of any fittings or flanges used to mount the probe into the process system. These items need to be independently evaluated and may lower the maximum service pressure of the probe.
- Minimum pressure rating: All probes have a minimum pressure rating of 0 bara (full vacuum). However, unless specified, they are not rated for low outgassing at high vacuum service.
- The temperature ramp is $\leq 30\text{ }^{\circ}\text{C/min}$ ($\leq 54\text{ }^{\circ}\text{F/min}$).

Component	Materials of construction	Minimum temperature	Maximum temperature	Maximum service pressure
Rxn-40 probe, 0.5 inch diameter	316L stainless steel	-30 °C (-22 °F)	120 °C (248 °F)	142.4 barg (2066 psig)
	C276 alloy	-30 °C (-22 °F)	280 °C (536 °F)	158.1 barg (2293 psig)
	Grade 2 titanium	-30 °C (-22 °F)	315 °C (599 °F)	65.2 barg (946 psig)
Rxn-40 probe, 0.75 inch diameter	316L stainless steel	-30 °C (-22 °F)	120 °C (248 °F)	169.5 barg (2458 psig)
	C276 alloy	-30 °C (-22 °F)	280 °C (536 °F)	182.8 barg (2651 psig)
	Grade 2 Titanium	-30 °C (-22 °F)	315 °C (599 °F)	72.2 barg (1047 psig)
Rxn-40 probe, 1 inch diameter	316L stainless steel	-30 °C (-22 °F)	120 °C (248 °F)	169.5 barg (2458 psig)
	C276 alloy	-30 °C (-22 °F)	280 °C (536 °F)	182.8 barg (2651 psig)
	Grade 2 titanium	-30 °C (-22 °F)	315 °C (599 °F)	72.2 barg (1047 psig)
Rxn-40 probe, mini configuration	316L stainless steel	-30 °C (-22 °F)	120 °C (248 °F)	157.1 barg (2279 psig)
	C276 alloy	-30 °C (-22 °F)	150 °C (302 °F)	199.3 barg (2890 psig)
	Grade 2 titanium	-30 °C (-22 °F)	150 °C (302 °F)	153.6 barg (2228 psig)
Cable and connector	Cable: PVC jacketed, proprietary construction Connections: proprietary electro-optic	-40 °C (-40 °F)	70 °C (158 °F)	Not applicable

Table 6. Temperature and pressure specifications

12.2 General specifications

Item		Description
Laser wavelength		532 nm, 785 nm, or 993 nm
Spectral coverage		probe spectral coverage is limited by the coverage of the analyzer being used
Maximum laser power into probe		< 499 mW
Operating humidity		up to 95 % relative humidity, non-condensing
Probe body purge		helium
Probe body hermeticity		purge helium leak rate < 1×10^{-7} mbar·L/s
Chemical resistance		limited by materials of construction
Window material		high-purity sapphire
Working distance from probe exit		short: 0 mm (0 in) long: 3 mm (0.12 in)
Probe immersible length	Rxn-40 non-flanged configuration	Standard lengths: 152, 305, or 457 mm (6, 12, or 18 in) Grade 2 titanium: 150 to 350 mm (5.9 to 13.8 in)
	Rxn-40 flanged configuration	150 to 380 mm (5.9 to 15.0 in)
	Rxn-40 mini configuration	36 mm (1.42 in)
Immersion shaft outer diameter	Rxn-40 non-flanged configuration	12.7 mm (0.5 in) standard; custom diameters may be available
	Rxn-40 flanged configuration	12.7, 19.05, or 25.4 mm (0.5, 0.75, or 1 in) standard; custom diameters may be available
	Rxn-40 mini configuration	12.7 mm (0.5 in) standard; custom diameters may be available
Fiber optic cable (cable sold separately; lengths limited by application)	length	EO cable available from 5 m to 200 m in 5 m increments (16.4 ft to 656.2 ft in 16.4 ft increments) EO male to EO female extensions available from 5 m to 200 m in 5 m increments (16.4 ft to 656.2 ft in 16.4 ft increments) FC cable available from 5 m to 50 m in 5 m increments (16.4 ft to 164.0 ft in 16.4 ft increments)
	design	PVC jacketed, proprietary construction
	pull strength	204 kg (450 lbs)
	minimum bend radius	152.4 mm (6 in)
Fiber optic cable flame resistance		certified: CSA-C/US AWM I/II, A/B, 80C, 30V, FT1, FT2, VW-1, FT4 rated: AWM I/II A/B 80C 30V FT4

Table 7. General specifications

12.3 Maximum permissible exposure

The maximum permissible exposure (MPE) is the maximum level of laser radiation exposure that can occur before causing ocular or skin damage. The MPE is calculated using the laser wavelength (λ) in nanometers, the duration of the exposure in seconds (t), and the energy involved ($J \cdot cm^{-2}$ or $W \cdot cm^{-2}$).

12.3.1 MPE for ocular exposure

The ANSI Z136.1 standard provides means to perform MPE for ocular exposure. Please refer to the standard to calculate the relevant MPE levels for the case of laser exposure from the Rxn-40 probe and from the unlikely occurrence of laser exposure from a broken optical fiber.

MPE for point source ocular exposure to a laser beam			
Wavelength λ (nm)	Exposure duration t (s)	MPE calculation	
		($J \cdot cm^{-2}$)	($W \cdot cm^{-2}$)
532	10^{-13} to 10^{-11}	1.0×10^{-7}	-
	10^{-11} to 5×10^{-6}	2.0×10^{-7}	-
	5×10^{-6} to 10	$1.8 t^{0.75} \times 10^{-3}$	-
	10 to 30,000	-	1×10^{-3}

Table 8. MPE for ocular exposure with 532 nm laser emission

MPE for point source ocular exposure to a laser beam				
Wavelength λ (nm)	Exposure duration t (s)	MPE calculation		C_A
		($J \cdot cm^{-2}$)	($W \cdot cm^{-2}$)	
785 and 993	10^{-13} to 10^{-11}	$1.5 C_A \times 10^{-8}$	-	532: $C_A = 1.000$ 785: $C_A = 1.479$ 993: $C_A = 3.855$
	10^{-11} to 10^{-9}	$2.7 C_A t^{0.75}$	-	
	10^{-9} to 18×10^{-6}	$5.0 C_A \times 10^{-7}$	-	
	18×10^{-6} to 10	$1.8 C_A t^{0.75} \times 10^{-3}$	-	
	10 to 3×10^4	-	$C_A \times 10^{-3}$	

Table 9. MPE for ocular exposure with 785 nm or 993 nm laser emission

12.3.2 MPE for skin exposure

The ANSI Z136.1 standard provides means to perform MPE for skin exposure. Please refer to the standard to calculate the relevant MPE levels for the case of laser exposure from the Rxn-40 probe and from the unlikely occurrence of laser exposure from a broken optical fiber.

MPE for skin exposure to a laser beam				
Wavelength λ (nm)	Exposure Duration t (s)	MPE Calculation		C_A
		(J·cm ⁻²)	(W·cm ⁻²)	
532, 785 and 993	10 ⁻⁹ to 10 ⁻⁷	$2 C_A \times 10^{-2}$	-	532: $C_A = 1.000$
	10 ⁻⁷ to 10	$1.1 C_A t^{0.25}$	-	785: $C_A = 1.479$
	10 to 3 x 10 ⁴	-	0.2 C_A	993: $C_A = 3.855$

Table 10. MPE for skin exposure with 532 nm, 785 nm, or 993 nm laser emission

12.4 Materials of construction

Material	Version		
	C276 alloy [UNS N10276]	316L [UNS S31603]	Titanium [UNS R50400]
Wetted	C276 alloy	316L stainless steel	Grade 2 titanium
	high-purity sapphire	high-purity sapphire	high-purity sapphire
Non-wetted	C276 alloy	316L stainless steel	Grade 2 titanium
	316/316L stainless steel	316/316L stainless steel	316/316L stainless steel
	303/304 stainless steel	303/304 stainless steel	303/304 stainless steel
	oxygen-free copper	oxygen-free copper	oxygen-free copper
	high temperature epoxy	high temperature epoxy	high temperature epoxy

Table 11. Materials of construction

13 Supplementary documentation

All documentation is available:

- On the Endress+Hauser Operations App for smartphone/tablet
- In the Downloads area of the Endress+Hauser website: <https://endress.com/downloads>.

Part number	Document type	Document title
KA01555C	Brief Operating Instructions	Rxn-40 Raman spectroscopic probe Brief Operating Instructions
XA02749C	Safety Instructions	Rxn-40 Raman spectroscopic probe Safety Instructions
TI01655C	Technical Information	Rxn-40 Raman spectroscopic probe Technical Information

Table 12. Supplementary documentation

14 Index

- accessories, 14, 22
- adapters, 19, 22
- CDRH compliance, 5, 8
- certification, 8, 9, 14, 15
 - ATEX, 5, 9, 21, 22
 - compliance, 5, 8
 - CSA, 5, 9, 22
 - hazardous area, 9, 19, 21
 - IECEX, 5, 7, 8, 9, 18, 21, 22
 - North American, 21
- data collection zone, 13
- electrical connection, 6
- export compliance, 4
- fiber cable
 - cleaning, 25
 - EO, 16
 - FC, 16, 17
 - flame resistance, 28
 - laser interlock, 13, 17
 - length, 28
- focal plane, 13
- glossary, 5
- hazardous area, 9, 19, 21
- IEC compliance, 5, 7, 8, 18
- laser interlock, 8, 13, 16, 17, 24
- MPE
 - ocular exposure, 29
 - skin exposure, 30
- personnel requirements, 6
- probe
 - additional documents, 31
 - calibration, 22
 - designated use, 6
 - flanged configuration, 12, 28, 30
 - inspection, 25
 - installation, 10, 18, 19, 21
 - materials of construction, 30
 - mini configuration, 12, 28, 30
 - mounting, 11
 - non-flanged configuration, 11, 28, 30
 - operation, 23
 - receipt, 14, 22
 - troubleshooting, 24
 - verification, 22
 - window cleaning, 25
- Raman RunTime, 22
- repair, 26
- safety, 8
 - eye, 7, 18, 29
 - laser, 7, 8
 - operational, 6
 - product, 8
 - service, 7
 - skin, 18, 30
 - workplace, 6
- specifications
 - diameter, 28
 - humidity, 28
 - laser power, 24, 28
 - length, 12, 28
 - pressure, 27
 - spectral coverage, 28
 - temperature, 27
- symbols, 4
- technical data, 27

www.addresses.endress.com
