

Pump and Dispenser

Installation Manual for Export Products

Computer Programs

All Gilbarco computer programs (including software on diskettes and within memory chips) are copyrighted by, and shall remain the property of, Gilbarco Inc. Such computer programs may also contain trade secret information. The duplication, disclosure, modification, or unauthorized use of computer programs are strictly prohibited, unless otherwise licensed by Gilbarco.

FCC Warning

This equipment generates, uses, and can radiate radio frequency energy. Equipment not installed according to manufacturer's instructions may interfere with radio communications. This equipment has been tested and complies with the limits for a Class A computing device pursuant to Subpart J of Part 15 of FCC Rules. These rules provide reasonable protection against such interference in a commercial environment. However, the operation of this equipment in a residential area is likely to cause radio interference. The user is required to correct this interference at his/her own expense.

Approvals

Underwriters Laboratories

Gilbarco pumps and dispensers that bear the U.L. listing mark are listed under the U.L. file number MH1941.

National Quality Assurance

Gilbarco is an ISO9001/BS5750 Part 1/EN29001 registered company, certificate number 5119.

Weights and Measures

Gilbarco pumps and dispensers are evaluated by the National Institute of Standards and Technology (NIST) under the National Type Evaluation Program (NTEP). NIST has issued the following Certificates of Conformance (COC) for:

Legacy™	COC# 94-027
The Advantage®	COC# 90-115 A4
Dimension®	COC# 93-081 A1

Patent

Gilbarco products are manufactured or sold under one or more of the following U.S. patents:

3,814,934	4,876,653	4,566,504	4,890,210	4,687,033	4,913,813
4,728,788	4,938,251	4,799,940	4,939,730	4,986,445	5,013,434
5,029,100	D.316,471				

Additional U.S. and foreign patents pending.

Trademarks

The following are trademarks of Gilbarco Inc.:

The Advantage®	MPD®	Legacy™
Super-Hi™	VaporVac®	MPD® Pro Blender™
Salesmaker™	Trimline®	MPD® Precision Blender™
CRIND™	G-SITE™	Salesmaker Pro Blender™
Ultra-Hi™	Dimension®	

Copyright © 1996, Gilbarco Inc.

This document subject to change without notice.

Introduction

Purpose Of This Manual

This manual gives step by step instructions for installing Gilbarco pumps and dispensers. It does not include site preparation instructions (see MDE-2833 Pump and Dispenser Site Prep). After the installation is complete, a Gilbarco Authorized Service Contractor must commission the unit to activate the warranty.

This manual has two parts: a base manual with step by step installation instructions and a model specific addendum for each pump/dispenser model that includes:

- Pump/dispenser specifications
- Model number breakdowns
- Foundation layouts
- External dimensions
- Field wiring diagrams

Reference Manual

MDE-2833	Pump and Dispenser Site Prep
MDE-2755	Gilbarco STP Control and Dispenser Isolation Relay Box, PA02870000000

Available Addenda

The Advantage® Series (High-Hose)

MDE-2530-01	The Advantage® MPD® 3 and 4-Grade Pump/Dispenser
MDE-2530-05	The Advantage Dual and Quad Pump/Dispenser
MDE-2530-09	The Advantage Blender Six-Hose Dispenser
MDE-2530-13	The Advantage Blender Dispenser
MDE-2530-15	The Advnatage Selectable Blender Pump

Highline™ Series (Low-Hose)

MDE-2530-21	Highline Standard Gallonage Dispensers
MDE-2530-23	Highline Conventional High Gallonage Dispensers
MDE-2530-25	Highline Super-Hi™ High Gallonage Dispensers
MDE-2530-27	Highline Ultra-Hi™ High Gallonage Dispensers
MDE-2530-29	Satellite High Gallonage Dispensers
MDE-2530-71	Highline Standard Gallonage Pumps
MDE-2530-73	Highline Conventional High Gallonage Pumps

Legacy™ Series

MDE-2530-80	Legacy Commercial Pumps and Dispensers
MDE-2530-81	Legacy Electronic Pumps and Dispensers
MDE-2530-82	Legacy Family Hi and Ultra Hi Gallonage Master/Satellite/Combo
MDE-2530-83	Legacy Mechanical Pumps and Dispensers

Mechanical Series (Low-Hose)

MDE-2530-31	Trimline® and Commercial 625/650 Dispensers
MDE-2530-35	Commercial 684 Pumps/Dispensers
MDE-2530-37	Trimline and Commercial 625/650 Pumps
MDE-2530-39	Commercial 625 Ultra-Hi Dispensers

Salesmaker™ Series (High-Hose)

MDE-2530-41	Salesmaker™-2H and 4A Pumps/Dispensers
MDE-2530-43	Salesmaker Pro Blender™ Dispensers

MPD® Series (High-Hose)

MDE-2530-51	MPD®-1/3 and MPD Fixed Blender Dispensers
MDE-2530-53	MPD Pro Blender™ Dispensers
MDE-2530-55	MPD Precision Blender™ Dispensers

Remanufactured Models

MDE-2530-61	MPD-2/C Dispensers (with non-modular electronics)
MDE-2530-62	Highline Pumps/Dispensers (with non-modular electronics)
MDE-2530-63	MPD-1 Dispensers (with non-modular electronics)
MDE-2530-64	MPD-A3 Dispensers (with non-modular electronics)
MDE-2530-65	Salesmaker-4 Pumps/Dispensers (with non-modular electronics)

Export Models

MDE-2966-01	Dimension One-Four-Grade Pump
MDE-2966-09	Dimension One-Four-Grade Dispenser
MDE-2966-19	The Advantage® 4x4
MDE-2966-20	The Performer® Pump/Dispenser
MDE-2966-21	Dimension Back-To-Back Pumps/Dispensers

Glossary Terms

STP

Submerged turbine pump

Pump

Uses self-contained pumping unit and motor to move fuel from storage tank

Dispenser

Uses STP in storage tank to move fuel from storage tank

High Hose

Pumps/dispensers with hoses that connect overhead

Low Hose

Pumps/dispensers with hoses that connect at hydraulics level

Master/Satellite

Master dispensers are teamed with satellites for rapid fueling of trucks with saddle tanks. The master unit meters and computes product flow for both units. The satellite is a dispenser without the electronics module.

Listed

Products that bear the authorized Listing Mark of U.L. as the manufacturer's declaration that the product complies with U.L.'s requirements in accordance with the terms of U.L.'s Listing and Follow-Up Service agreement.

Classifying Hazardous Locations

Any activity that can cause an explosion (e.g. smoking, drilling, etc.) must be done well outside the vapor area.

The following diagrams are based on NFPA 30A, section 6 and NFPA 70, section 514.

Note: The optional field installed canopy (if needed) must be listed for use over hazardous locations.

Dimension® Series

Safety

Alert Symbol

This is a standard ANSI* approved alert symbol. When you see this symbol, be alert to the potential for a personal injury.

* Reference American National Standard Bulletins ANSI Z535.

Signal Words

These are standard ANSI approved signal words. They alert you to personal safety hazards and precautions.

Safety Symbols

The following safety symbols are used throughout this manual to alert you to personal safety hazards and precautions.

Explosive

Flammable

Electricity

Use safety barricades.

No people in area.

No vehicles in area.

Use emergency power cutoff.

No open flames.

No smoking.

No power tools.

Wear eye protection.

Read all related manuals.

Clean up spills.

Turn power off.

Collect fuel in approved containers.

Installation

Required Equipment and Materials

Below is a list of items required to properly install the equipment.

- Lifting device (crane, backhoe, forklift, etc.) to move and lift pump/dispenser
- Nylon slings (with a safety lift factor of 5) and screw-pin anchor shackles to lift high hose pump/dispenser
- Breakaways, hoses, nozzles, and swivels
- Barricades

Read NFPA 30A and NFPA 70

Before installing the equipment, read, understand and follow:

- The National Electric Code (NFPA 70)
- The Automotive and Marine Service Code (NFPA 30A)
- Any national, state, and local codes that may apply

The failure to install the equipment in accordance with NFPA 30A and NFPA 70 may adversely effect the safe use and operation of the system.

Accurate, sound installations reduce service calls: Use experienced, licensed contractors that practice accurate, safe installation techniques. Careful installation provides a sound troubleshooting framework for field repairs and can eliminate potential problems.

Equipment manufacturer must provide instructions for other equipment, such as submerged turbine pumps (STPs), leak detectors, and underground tanks. Gilbarco does not provide installation instructions for other manufacturer's equipment.

Installation Instructions

Preparing for the installation.

1. Read all instructions before beginning.
2. Follow all safety precautions:

- Barricade the area.
 - Do not allow vehicles or unauthorized people in the work area.
 - Do not smoke or allow open flames in the work area.
 - Do not use power tools in the work area.
 - Wear eye protection during the installation.
3. Use circuit breakers to turn off all power to pumps/dispensers and STPs. Multiple disconnects may be required.

4. Check the following for proper installation per criteria in the Pump and Dispenser Site Preparation Manual (MDE-2833):

<ul style="list-style-type: none"> <input type="checkbox"/> Emergency Power Cutoff Switch <input type="checkbox"/> Circuit Breakers <input type="checkbox"/> STP Control Relay Boxes (dispensers only) <input type="checkbox"/> Isolation Relays (dispensers only) <input type="checkbox"/> Conduit and Wiring <input type="checkbox"/> Grounding <input type="checkbox"/> Shear Valves (dispensers only) 	<ul style="list-style-type: none"> <input type="checkbox"/> Piping and Fittings <input type="checkbox"/> Fuel Storage Tanks <input type="checkbox"/> Pressure Regulating Valves (above ground tanks only) <input type="checkbox"/> STPs (dispensers only) <input type="checkbox"/> Tank Leak Detectors (dispensers only) <input type="checkbox"/> Pit Boxes
--	---
5. Inspect pump/dispenser cartons and contents for shipping damage. Check tip-and-tell indicator. Gilbarco does not cover shipping damage under its warranty policy. Notify the shipper of any damage.
6. Remove lower panels (doors) of pump/dispenser.
- 7a. For The Advantage® Series remove outer sheathing to access the anchor bolt holes.
 - For one piece sheathing remove the four screws (2) at the top and (2) at the bottom of the side columns.
 - For two piece (painted sheathing) remove only the lower sheathing. You can do this by removing the two lower screws on the side columns. Grab sheathing at bottom. Carefully swing out sheathing from under top sheathing and remove.

Note: For The Advantage® Series, bend out the six tabs located inside the column. These tabs are part of the sheathing. Use needle nose pliers or bent wire to pull tabs toward inside.

- 7b. For Dimension® Series remove screws at nozzle boot and hose roller. Lift and remove nozzle boot and outer sheathing to access anchor bolt holes. Set sheathing aside to prevent damage.

8. Remove fiche paper and the lower half of the union on the pump/dispenser inlet pipe.

9. For dispensers, attach lower half of union to the shear valve. For pumps, attach lower half of union to riser pipe.

Note: You must install a listed shear valve for every product line at each dispenser. A shear valve is a NFPA30A required safety device. See the Site Preparation manual MDE-2833 for installation instructions.

10. Be sure that the fuel grade for the product lines match the pump/dispenser brand panels and foundation layout. Product lines from the ground should have labels.

WARNING	
<p>Lifting heavy equipment can be hazardous. Equipment could fall and cause severe injury or death. Use lifting equipment. Stand clear from pump/dispenser when lifting and lowering.</p>	

Placing pump/dispenser onto island.

Note: Pumps and dispensers vary in weight. See specifications in the addendum section. See MDE-2833 for minimum clearance requirements.

High-Hose Models

The Advantage® Series, MPD® and Salesmaker™ Series have hoisting brackets mounted on top of upper housing.

- a. Use nylon slings (safety lift factor of 5) with hoisting brackets to lift unit onto island. The Advantage Series requires three nylon slings and four screw pin shackles. The MPD and Salesmaker series requires two nylon slings and two screw pin shackles.

Note: Do not run slings around the columns. This will damage the columns or sheathing.

- b. Lift and position unit onto island.
- c. Remove slings and shackles.

Low-Hose Models

Legacy®, Performer®, Highline™, Highline Salesmaker™, Trimline®, and Commercial Series units must be placed onto island using a fork lift.

Note: Do not lift by electronic head.

Standard Configuration Dimension® Models

Note: Do not run slings around the hose cabinet or electronics module. This will damage sheathing or electronics module.

- a. Route two nylon slings (safety lift factor of 5) under unit.
- b. Position six (5 cm) blocks onto island. One per corner and two between hydraulic cabinet and hose cabinet.
- c. Lift and position unit(s) onto the six blocks using nylon slings.
- d. Remove slings, six blocks then braces.

Back-to-Back Configuration Dimension® Models

Reference back-to-back configuration addendum for additional¹ installation information.

- a. Ensure island surface is completely level.

Note: The vapor barrier must make a good seal and one important factor to accomplish this is an even/level surface.

Note: Do not run slings around the hose cabinet or electronics module. This will damage sheathing or electronics module.

- b. Route two nylon slings (safety lift factor of 5) under unit (see corresponding art).
- c. Position six (5 cm) blocks onto island. One per corner and two between hydraulic cabinet and hose cabinet.
- d. Lift and position first half of unit onto the six blocks using nylon slings.
- e. Remove slings, six blocks then braces.

1. Addendum has parts list of crate contents, tools required, cable connections, etc.

Back-to-Back Configuration Dimension® Models (Continued)

- f. Repeat steps b - e for second half of unit.
- g. Join the two sides together with (4) bolts, lockwashers and nuts (see addendum for part numbers).

Note: Top of hose retrievers, vapor barrier and electronics module must be completely level.

Ensure that there is no gap greater than 1/32" between these items.

- h. Install additional vapor barrier sheathing, as shown below.
- i. Align conduit/wire assembly from hydraulics section through hole in vapor barrier.

- j. Remove cover to I. S. Barrier box in electronics module by untwisting the four tabs located on top.
- k. Use straps to lift electronics module onto unit.
- l. Align conduit/wire assembly from hydraulics section/vapor barrier into electronics module.
- m. Make wiring connections in unit head as shown in specific unit wiring diagrams.

Connecting pump/dispenser inlet pipes.

14. Line up pipes.

*Note: 1. Do not anchor unit to island now. Anchor shear valve first.
2. Do not use pry (crow) bar to position dispenser/pump over conduit or pipes. This could damage valves, junction box or other parts of the unit.*

15. Loosely connect union halves together.

Note: Illustrations shown are for dispensers in these steps. Pumps do not use shear valves. The connection to tank piping for pumps is the same less shear valve.

WARNING	
<p>Install shear valves correctly. Fire/Explosion could result in severe injury or death. Anchor the shear valve per manufacturer's instructions</p>	

16. Double check alignment of pipes, conduit, and frame.

Note: Misaligned piping could result in a leak later.

17. Tighten union halves together.

Anchoring pump/dispenser to island.

18. Anchor shear valves to island form (concrete or pit box). If you do not anchor the shear valve, it will not operate correctly during a severe impact. Follow shear valve manufacturer instructions.

WARNING	
	
<p>Fire/Explosion could result in severe injury or death. NFPA 30A requires anchoring pumps/dispensers. Install all anchor bolts on the unit for safe operation of shear valves and hose breakaways.</p>	

19. Anchor the pump/dispenser securely to the island per foundation layout locations. (See product specific addendum).

Connecting Junction Box.

20. Run field wiring into main junction box.
 (For Dimension® back-to-back units, run field wiring into both main junction box and auxiliary junction box.)

- Use 1" conduit for The Advantage® and Dimension® (see illustration below) series.
- Use 3/4" conduit for all other pumps/dispensers.
- Run external speaker wires (option) to conduit outlet box (see illustration below).
- Use Seal-Off (“Y”) fittings as a first connection where conduit leaves ground. Keep open ends up.

Note: 1. Wire all pumps/dispensers under NFPA 30A, NFPA 70, and applicable national, state and local codes and regulations. Wire all circuits N.E.C. Class 1, except outputs to speaker (intercom) which must be N.E.C. Class 2. Gilbarco two-wire is N.E.C. Class 1 and may share the main power conduit. 2. All field wiring (except speaker) enters the pump/dispenser through the AC Main Junction Box on the “A” Side of the pump/dispenser. Speaker wiring enters through an optional conduit outlet box (see Elevation/Footprint in specific addendum). Gilbarco recommends only licensed electricians wire pumps/dispensers.

21. Tighten conduit unions.

WARNING	
	
<p>Sparks can ignite Fuel/Vapors. Fire/Explosion can result in severe injury or death. Use caution when testing wires. Do not test when exposed fuel and vapors are present.</p>	

22. Test wire insulation before connecting wires. This checks for damage that can occur while pulling wires through the conduit.

- Disconnect wires at both ends. If you do not disconnect wires at both ends, you can damage the pump/dispenser electronics.
- Test the conduit wiring ends by using an insulation/megger tester.
- Connect one tester lead to wire under test.
- Connect other tester lead to ground.
- Measure resistance. Follow test set manufacturer instructions. Insulation resistance more than 50 megohms is satisfactory. Check local authority requirements.
- Repeat above steps for all wires.
- Repeat test between all wires.

23. Seal each conduit entering and exiting pump/dispenser by pouring sealing compound into open leg of "Y" fitting. The compound thickness shall not be less than the trade size of the conduit and never less than 5/8" (see NFPA 70 Section 510-5 [C.3]).
24. Attach grounding wire to green grounding screw in junction box.

Make connections in junction box (see field wiring diagrams). Do not disturb sealing compound around wire in existing conduit. Do not disturb factory wiring in electronic cabinet.

For units with lighted canopies:

Note: Use lighted canopies listed for use over hazardous locations. You must use the following installation method to meet NFPA 30A requirements.

- Remove upper housing cover to expose canopy light conduit and wires.
- Rotate conduit elbow, nipple, and wires 90 degrees so they point upward.
- Remove knockout from upper housing cover. Make sure the hole aligns with the upturned conduit.

Rotate elbow 90 degrees so it points up thru the opening (knock-out) in the Upper Housing Cover.

- Place a nut and then a washer on conduit below upper housing cover. Position nut and washer to meet bottom-side of housing cover. Replace piping housing cover so the upturned conduit nipple sticks through knockout hole. Place a washer and then a nut on conduit above cover (see illustration). Washers must be against housing cover..

Note: Do not use canopy conduit for running wires to station overhead canopy lights, fore court lights, or to other equipment.

25. Use wire nuts or lugs to make good connections. Cap all unused wires.

WARNING

High Voltage
Electrical shock can result in severe injury or death.
Replace all bolts and tighten junction box cover before turning on unit AC power.

26. Use pipe plugs to seal unused openings in junction boxes.
27. Double check all wiring connections for wire nuts, lugs, caps, etc. Replace junction box cover and tighten all bolts. Do not use gaskets on junction box. Do not pinch wires.
28. Replace lower doors and side sheathing. For Dimension units, remove brace from lower hydraulics housing and install lower doors.

Installing breakaways, hoses, swivels, nozzles

WARNING	
	
<p>Hose pulled away from pump/dispenser exposes fuel. Explosion and fire could result in severe injury or death. Installation of breakaways is required by NFPA 30A</p>	

29. Install listed breakaways to hoses. Follow breakaway manufacturer instructions.
 - Clean all threads.
 - Place sealant on male threads only. Follow sealant manufacturer instructions.

Note: Use only listed pipe sealant for use with petroleum products. Remove sealant if it gets inside hose or fittings. Clean off excess sealant. Do not use teflon tape or damage to unit may occur.

 - Use a smooth faced wrench to tighten all fittings securely. Do not over-tighten.

Note: Do not tighten breakaway by twisting hose. This could damage coupling.
30. For high-hose units, install breakaway to pump/dispenser outlet. For low-hose units, install between hose clamp and nozzle. For Dimension® units install approximately 6 inches below the swivel.

31. Install swivel to hose. Follow swivel manufacturer instructions.
32. Install nozzle to swivel. Follow nozzle manufacturer instructions.

33. Check for correct nozzle cradle/hook type (vapor, non-vapor, etc.).
34. **Do not turn on AC power.** Applying power now voids warranty. When installation is complete, a Gilbarco Authorized Service Contractor must perform a start-up.

