
Automating functions.
Simplifying operations.
Modernizing protection.

Bebco EPS® 5500 Automation for
Purge and Pressurization

Table of Contents

Bebco EPS by Pepperl+Fuchs 05

Automation opens up new applications 06

Purge goes automated 08

The ideal system for OEMs and panel shops 10

Robust and reliable in every environment 12

Staying in touch, all over the world 14

4

Bebco EPS by Pepperl+Fuchs—
The Leaders in Purging
Technology®.

For nearly 25 years, Pepperl+Fuchs Bebco EPS has been reliably
protecting equipment with purged enclosures.

5

The Bebco EPS brand stands for
excellence in design, technology,
distribution, competitive pricing, and
delivery. Our reputation in the industry
as the global leader in hazardous-
area protection is unmatched. We
meet customer needs by providing a
wide range of products geared to your
individual applications and operational
preferences. Bebco systems provide
a host of unbeatable benefits. User-

selectable programs and menu-driven
configurations eliminate manual controls.
Automatic temperature and leakage control
keep shutdowns to a minimum. And clear
status communication makes it simple to
quickly adapt to any situation. Whatever
your requirements might be, we have
a solution that's right for you. We have
decades of experience serving as a reliable
partner for process industries around the
world.

Automation opens up
new applications.

The new, compact 5500 series is easy to use, offering absolute reliability and
efficiency. It's fully automated and provides excellent enclosure protection
for electrical equipment like motors, drives, control panels and cabinets, gas
analyzers, and camera monitoring systems. Whether you need gas or dust
protection in the oil and gas, chemical, maritime, or offshore industry—the Bebco
EPS 5500 can be used in process industries around the world for applications that
previously required more expensive and heavy explosion-proof protection.

6

Common purge and pressurization applications

Pressurized enclosures operate within hazardous areas
with general-purpose equipment and offer a simple solution
when component energy requirements exceed intrinsic
safety limitations. It's straightforward and flexible equipment
protection that easily fits your design requirements.

7

Typical applications

�� Gas analyzers
�� Operating panels
�� Purge HMI
�� Motors
�� Robots
�� Water ballasts
�� Hazardous location PC workstations
�� Printer housings
�� Connection boxes & relay panels
�� Analysis cabinets
�� Instrument operating panels
�� Control room consoles
�� Switch cabinets

Purge goes automated.
Purge and pressurization
has never been so simple.

Unparalleled convenience: The ability to configure your own
automation options makes the 5500 series extremely easy to use.
A wide selection of automatic programs provides excellent support
for any application—simply select, connect, and you're all set.

8

The user interface can be rotated for top
or bottom mounting of the control unit.

Performance at the Push of a Button

Automation is synonymous with convenience: minimal
intervention, maximum operation. A universal design
includes all the functions you need for day-to-day
operations—just select the options you require. The
user-selectable programs provided by the system make
it easier to operate equipment in hazardous locations.
Specialized knowledge is not required—all that you need
to do is connect the air and power supplies and start the
device.

Simple and Flexible

Advanced engineering: The 5500 series is a powerful and
highly sophisticated system that sets new standards for
ease of use, programming, and control. A user-friendly
interface offers five standard programs plus additional
configurations to meet any requirement. The user interface
guides you quickly and intuitively through configurations
such as user-programmable trip values, inputs and
outputs, time settings, and delay functions, as well as
numerous subprograms. The alarm, purge function, and
power to the pressurized enclosure are also accessible
through the user menu.

A Perfect Synergy of Intelligent Features

Every automated function of the 5500 series serves
a single purpose: to provide greater availability. This
coordination, along with preventive functions, leads to
better protection of equipment, resulting in absolutely
dependable processes.

Globally Certified for Zone 2/Div. 2

The system has complete third-party worldwide approvals
in compliance with cULus, IECEx, and ATEX and can
be used in Class I & II, Division 2, Zone 2 and 22, and
nonhazardous areas.

9

Universal Vent Design

The clever design of the 5500 vent removes the guesswork
from specification. The 100 % mechanical design and
universal mounting allows vent installation that fits within
your design requirements and delivers trouble-free
operation!

The vent is made of anodized aluminum and has an
optional stainless steel cap. Its universal design and
completely mechanical operation allows internal and
external mounting (vent can be internally mounted with
cap external).

�� Single spring design for large enclosures that require
higher flow rates and have lower back pressure within
the enclosure. Reduces purge cycle time and keeps
enclosure pressure low.

�� Double spring design for medium enclosures that
require reduced flow rate and a tighter seal.

�� Plunger design for low-flow applications requiring
an increased seal and conservation of air is ideal for
bottled air sources.

The vent ensures efficent purging flow and a
tight seal regardless of the mounting location.

Automation means flexibility.
The ideal system for OEMs
and panel shops.
The automation and universal design of the 5500 series open up new opportunities
for OEMs and panel shops. The result: the creation of a purge and pressurization
system delivering such unparalleled flexibility and ease of use that it can be quickly
deployed anywhere, without specialized knowledge, for a wide range of applications
worldwide.

The user interface easily integrates flush
in an enclosure or machine housing.

10

Equipm
ent longevity

 Use in extrem
e conditions

 Easy to operate

 Easy maintenance

 Bulit-in programs

 S
ystem byp

as
s

 E
nh

an
ce

d
sa

fe
ty

 Process integrity

S
af

et
y

sh
ut

do
w

n

 L
eakage compensation

 Tem
perature control

Equipm
ent longevity

 Use in extrem
e conditions

 Easy to operate

 Easy maintenance

 Bulit-in programs

 By pass

 E
nh

an
ce

d
sa

fe
ty

 Process integrity

S
af

et
y

sh
ut

do
w

n

 L
eakage compensation

 Tem
perature control

Purge Automation
Advanced

Purge Controls

11

Menu-Driven Programming—Replacing Manual Settings

From automatic startup of the device to selecting programs:
with the 5500 series, each stage can be carried out via
the user interface. No operator intervention is required. No
manual controls, no complicated operating instructions,
no unwanted downtime, no specialized personnel. Just
configure and start the device with the appropriate
application program, activate the air supply, and you're all
set—the simplest purge and pressurization system of all time.

All Inclusive: One Design Covers Many Requirements

By design, the new 5500 series was meant to adapt to a
wide variety of circumstances. The unit is compact enough
to be installed in the most limited spaces. The system has
a selection of vents for most applications, meaning better
operation of any system. Its sophisticated design provides
numerous options for assembly, and the sleek design is a
great fit for OEM and cabinet solutions.

Automatic Temperature Controls

The 5500 series automatically compensates in the
event of temperature changes by initiating heating
or cooling functions. This is an important
feature in extreme environments: significant
temperature fluctuations result in
pressure losses and premature aging of
costly components.

Automatic Leak Compensation

The system continuously
monitors and maintains the
required pressure setting in
the pressurized enclosure.
The pressure is automatically
compensated if leaks occur
due to aging seals, extreme
temperature shifts, or line
pressure variations.

Preventive Safety Shutdown

In the event of pressure loss, the system
can be programmed to shut down power
to the protected enclosure. With a safety
function typically found only in EX px/Type X
systems, it's no longer necessary to use more
expensive Type X systems for Type Z applications.

Total protection is what the Ex p method provides

Adding rugged versatility to automation.
Robust and reliable in every environment.

Fully automatic, globally certified, and approved for gas and dust — the 5500
series is virtually unparalleled when it comes to flexibility. What's more, its
robust stainless steel design stands up to even the most challenging industrial
environments. Unrivaled in its versatility, it is the only solution worldwide that
combines all of these characteristics in one compact system.

12

Ready for Anything: Stainless Steel Design

Dependable technology begins with careful material selection.
Produced entirely from stainless steel, the robust and long-
lasting housing can be used in harsh environments where
dusts and gases or temperature extremes prevail. The entire
5500 series is certified globally to ATEX, IECEx, and
NFPA 496 standards. Pepperl+Fuchs technical support is
available worldwide: Whenever you need support, our experts
are never far away.

It's Flexible and Can Be Installed Anywhere:
Requirements-Based Assembly

Compact construction: The stainless steel housing can be
installed inside or outside a pressurized enclosure. The
component kit for internal assembly is intended for solutions
requiring a smooth aesthetic look. The vent can be attached
in any position, either inside or outside the pressurized
enclosure, to facilitate proper air flow.

Technical Expertise and Certified Solutions

The more complex the applications, the more important
the engineering. Collaborate with experts to construct
made-to-order purge cabinet solutions, certified and
ready for use anywhere in the world.

�� Zone 1 and 2: Certifications based on ATEX BVS09
ATEX E 161

�� Division 1 and 2: Certifications based on industrial
controls for hazardous locations (NNNY & 698A)

13

14

At home on all continents

Our customers are at the center of all our activities. Our world-
wide network ensures that we provide them with the best
possible service and support. Our world headquarters in
Mannheim services Europe through a network of more than
40 affiliates. Asia is handled by our office in Singapore, with
more than 1,000 employees in manufacturing, service, and
sales. And our North American headquarters in Twinsburg,
Ohio, is responsible for a comprehensive network of offices
and sales partners in the USA, Canada, and Mexico.

No matter where in the world you may be, Pepperl+Fuchs is
right nearby – and always there for you.

Staying in touch.
The world over.

Good customer relationships need care and attention. They are
an indication of genuine interest, trust, and a cooperative spirit:
the foundation of Pepperl+Fuchs’ strengths. No matter where you
might be, we are always nearby. And we speak your language –
in more than 140 countries the world over.

Global Reach

15

Global Reach

www.pepperl-fuchs.com
Subject to modifications · © Pepperl+Fuchs
Printed in USA · Part. No. 914997 09/14 00

