
VSmart
Module

I.S. Barrier #2

I.S. Barrier #1
L N GND I.S.

GND Petro-Net
1 2

Sensor
Junction

Box

Probe
Junction
Box

IMPORTANT:
All field wiring must

comply with NFPA 30A &
 70 as well as all national,

state and local electrical codes.

Tank
Overfill
Alarm

NOTE: If continuous
alarm is needed,

wire Normally Closed
(Open under power)

Dispenser
Hook Signal

STP
Relay

OM4
Module

LIM
Module

Integra
ATG

Console

S1 S2 M2 M1 N L1 L2

VLLD
Junction

Box

PWR SIG GND PWR SIG GND PWR SIG GND PWR SIG GND

Up to 4 - 924B Mag Probes may be wired in parallel with one home run.

Up to 16 sensors may be wired in parallel with one home run.

Lin
e,

Ne
utr

al,
 G

ro
un

d –
 m

ini
mu

m
14

 A
W

G
str

an
de

d c
op

pe
r

12 AWG minimum stranded
copper for I.S. Ground

CAUTION: All OPW equipment MUST
be on the same phase!

All equipment must be on individual
15 amp circuits (except OM4)

CAUTION: LIM Power, HV Feedback and
HV Hook MUST be on the same electrical phase.

1 - Float
2 - Float
3 - Neutral
4 - Line

Ground

J19 J20

12V Barrier
(See installation manual

for 24V Barrier
connections)

Alternate Connection
to Internal Output Relay

Up to 3 VLLD Sensors may be wired in parallel with one home run.

Recommended cable: Belden #88760
(shielded 2-wire twisted pair)

NOTE: NO splices allowed between
last device connection and I.S. Barrier.

PWR SIG GND PWR SIG GND PWR SIG GND PWR SIG GND

OPW Petro-Net Cable Part # 12-1029 (twisted pair RS-485)

• Maximum length for entire Petro-Net circuit = 5,000 feet
• Connect all runs together in parellel
• Ensure that polarity is maintained (black = PNet 1/A)

Internal
I.S.

Barrier

J21 L
N

GND
I.S.
GND

Panel

A
B
C
A
B
C
A
B
C

A
B
C
A
B
C
A
B
C

COMM

O
U

TPU
T 1

N.C.
N.O.

COMM

O
U

TPU
T 2

N.C.
N.O.

COMM

O
U

TPU
T 3

N.C.
N.O.

COMM

O
U

TPU
T 4

N.C.
N.O.

P-NET 1
P-NET 2
N.C.
PWR
PWR

P-NET 1
P-NET 2
N.C.
NEUTRAL
NC
LINE

Field Wiring Diagram

HV FEEDBACK 4
N/C

HV OUTPUT 4
N/C

HV HOOK 4
HV FEEDBACK 3

N/C
HV OUTPUT 3

N/C
HV HOOK 3

HV FEEDBACK 2
N/C

HV OUTPUT 2
N/C

HV HOOK 2
HV FEEDBACK 1

N/C
HV OUTPUT 1

N/C
HV HOOK 1

From
Sensor

Epoxy SealantBag Tie
Packet Wires

Wire Nuts

Shield
(Ground)Shield

Red Red
(Power)

Black
(Signal)

Black

From
Probe
or VLLD
Sensor

Power
(Blue)

Signal
(Brown)

Red
(Power)

Black
(Signal)

Shield
(Ground)

ShieldGround
(Black)

Epoxy Sealant

Bag Tie

Packet
Wires

Wire Nuts

LIM Module
Cover Plate

must be
Grounded

NOTE:
All Grounding Connections
must connect to Service Panel
Ground Lugs

NOTE: Tank Alert
Ground must
connect to
Service Panel
Ground Lugs

OM4 Module Power Transformer
110/120 V Receptacle

M00-INTEGRA500, REV. 0

3-
H

ol
e

D
ril

l A
re

a

NOISE
SUPPRESSOR
PART #02-4002

