CSA INTERNATIONAL

Certificate of Compliance

Certificate: 2385571

Project 2447891

Issued to: Mine Safety Appliances 1000 Cranberry Woods Drive Cranberry Township, PA 16066 USA Master Contract: 252010

Date Issued: August 10, 2011

The products listed below are eligible to bear the CSA Mark shown


Jocelyn Jens Product Group Coordinator

Authorized by: Lindsay Clark Operations Manager

PRODUCTS

CLASS 4818 03 - SIGNAL APPLIANCES - Miscellaneous - For Hazardous Locations

Class I, Div. 1 & 2, Groups C and D

UV/IR test lamp, Model FlameGard 5 Test Lamp, portable, battery operated (12 V).

APPLICABLE REQUIREMENTS

CAN/CSA-C22.2 No. 0-M91 - General Requirements - Canadian Electrical Code, Part II C22.2 No. 30-M1986 - Explosion-Proof Enclosures for Use in Class I Hazardous Locations C22.2 No. 142-M1987 - Process Control Equipment

MARKINGS

Appear on a metal nameplate secured to the enclosure via drive pins or rivets.


PRODUCTS

CLASS 4818 03 - SIGNAL APPLIANCES - Miscellaneous - For Hazardous Locations

Class I, Div. 1, Groups B, C and D; Class II, Div. 1, Groups E, F and G; Class III

Model FlameGard 5 MSIR, flame detector, input rated 20 to 36 V dc, 4.4 W max, output 4-20 mA, relay contacts rated 250 V ac or 30 V dc, 8 A resistive, Enclosure Type 6P/ IP67, Ambient Temperature -40°C to +80°C.

APPLICABLE REQUIREMENTS

CAN/CSA-C22.2 No. 0-M91 -	-	General Requirements – Canadian Electrical Code, Part II
CSA Std C22.2 No. 25-1966 -	-	Enclosures for Use in Class II, Groups E, F and G Hazardous Locations
CSA Std C22.2 No. 30-M1986 -	-	Explosion-Proof Enclosures for Use in Class I Hazardous Locations
CAN/CSA-C22.2 No. 94-M91 -	-	Special Purpose Enclosures
CSA Std C22.2 No. 142-M1987 -	-	Process Control Equipment
IEC 60529, Ed. 2.1 -	-	Degrees of Protection provided by enclosures.

MARKINGS

Adhesive nameplates are attached to a powder coated metal surface. The markings appear on a CSA accepted nameplate material manufactured by Nelson Name Plate Co., type A- Heavy Duty, Pressure sensitive '300' (9472LE adhesive), Clear Polyester, 3 mil to 4 mil.

<u>Note</u>: Jurisdictions in Canada may require these markings to also be provided in French language. It is the responsibility of the manufacturer to provide bilingual marking, where applicable, in accordance with the requirements of the Provincial Regulatory Authorities. It is the responsibility of the manufacturer to determine this requirement and have bilingual wording added to the "Markings".

 Certificate:
 2385571

 Project:
 2447891

CSA INTERNATIONAL

The products listed below 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.


PRODUCTS

CLASS 4818 03 - SIGNAL APPLIANCES - Miscellaneous - For Hazardous Locations CLASS 4818 83 - SIGNAL APPLIANCES - Miscellaneous - For Hazardous Locations - CERTIFIED TO U.S. STANDARDS

Class I, Groups B, C and D; Class II, Groups E, F and G; Class III; Type 4X:

Flame detectors, explosion-proof, Models FlameGard 5 UV/IR and FlameGard 5 UV/IR-H2, input rated 24 V dc, 3.6 W max, output 4-20 mA, relay contacts rated 250 V ac or 30 V dc, 8 A resistive.

APPLICABLE REQUIREMENTS

CAN/CSA-C22.2 No. 0-M91	-	General Requirements - Canadian Electrical Code, Part II
CSA Std C22.2 No. 25-1966	-	Enclosures for Use in Class II, Groups E, F and G Hazardous Locations
CSA Std C22.2 No. 30-M1986	-	Explosion-Proof Enclosures for Use in Class I Hazardous Locations
CAN/CSA-C22.2 No. 94 -M91	-	Special Purpose Enclosures
CSA Std C22.2 No. 142-M1987	-	Process Control Equipment
UL 50 (11 th Ed.)	-	Enclosures for Electrical Equipment
UL Std No. 916(4 th Ed.)	-	Energy Management Equipment
UL Std No. 1203(4 th Ed.)	-	Explosion-Proof and Dust-Ignition-Proof Electrical Equipment for Use in
		Hazardous (Classified) Locations

MARKINGS

The marking details appear on a metal nameplate attached to the cover by means of drive pins.

<u>Note</u>: Jurisdictions in Canada may require these markings to also be provided in French language. It is the responsibility of the manufacturer to provide bilingual marking, where applicable, in accordance with the requirements of the Provincial Regulatory Authorities. It is the responsibility of the manufacturer to determine this requirement and have bilingual wording added to the "Markings".


CLASS 4828 02 - SIGNAL APPLIANCES - Toxic Gas Detection Instruments - For Hazardous Locations

Class I, Div. 1, Groups B, C and D; Class I, Zone 1, Group IIB+H2

Intelligent Sensor, H_2S Gas, Model Ultima MOS-5, Stationary, Input rated 24 V dc, 7 W Max; Output rated 0-22 Ma, relay contacts rated 8 A, 250 V ac or 8 A, 30 V dc resistive, Encl. Type 4X with remote sensor. May be used with sensors: Part No 50445-1, -5, -9 or 50448-1, -5, -9 or 50454-1, -5, -9 or 50457-1, -5, -9, or 51457-1, -5, -9 or 51457-1L, -5L, -9L.

Ultima MOS-5 P/N 32426-21 through -28, -37 through -44 which denotes relay options, field wiring termination, HART and Modbus combinations and material of enclosure.

APPLICABLE STANDARDS

CAN/CSA-C22.2 No. 0-M91	-	General Requirements – Canadian Electrical Code, Part II
CSA Std C22.2 No.30-M1986	-	Explosion-Proof Enclosures for Use in Class I Hazardous Locations
CAN/CSA-C22.2 No.94-M91	-	Special Purpose Enclosures
CSA Std C22.2 No.142-M1987	-	Process Control Equipment
CSA Std C22.2 No.152-M1984	-	Combustible Gas Detection Instruments

MARKINGS

Appear on a metal nameplate secured to the enclosure via screws.

Note - Jurisdictions in Canada may require these markings to also be provided in French language. It is the responsibility of the manufacturer to provide bilingual marking, where applicable, in accordance with the requirements of the Provincial Regulatory Authorities. It is the responsibility of the manufacturer to determine this requirement and have bilingual wording added to the "Markings".


CLASS 2258 02 - PROCESS CONTROL EQUIPMENT - For Hazardous Locations

Class I, Div. 1, Groups B, C, D; Class II, Div. 1, Groups E, F, G; Class III, Div. 1: Class I, Div. 2, Groups B, C, D; Class II, Div. 2, Groups E, F, G; Class III, Div. 2:

Open Path Gas Detector, Model Ultima OPIR-5, consisting of Source, P/N 329001-3 and P/N 329001-4 and Receiver, P/N 329000-a; input rated 20-36 V dc (24 V dc nominal), 12 W (Source) 10 W (Receiver), with 4-20 mA, Modbus and HART communications; Relay Contact Rated 250 V ac, 8 A resistive, 30 V dc, 8 A resistive; -60 Deg. C \leq Tamb. \leq +75 Deg. C; Temperature Code T3C; Encl. Type 4X, IP66/67.

Model Code:

P/N 329000-a where "a" denotes Output and Terminals; 17 through 24.

APPLICABLE REQUIREMENTS

CAN/CSA-C22.2 No. 0-M91 C22.2 No. 25-1966 C22.2 No. 30-M1986 CAN/CSA-C22.2 No. 94-M91 C22.2 No. 142-M1987 C22.2 No. 213-M1987	- - -	General Requirements – Canadian Electrical Code, Part II Enclosures for Use in Class II, Groups E, F and G Hazardous Locations Explosion-Proof Enclosures for Use in Class I Hazardous Locations Special Purpose Enclosures Process Control Equipment Non-Incendive Electrical Equipment for Use in Class I, Division 2 Hazardous Locations
CAN/CSA-C22.2 No. 60529:05	-	Degrees of protection provided by enclosures (IP Code)

MARKINGS

Markings are silk-screened onto a min 0.02 in. thick 316 SST nameplate, secured to the enclosure with drive pins or screws, mounted in bottomed holes.

The following marking details appear:

- CSA Monogram;
- Manufacturer's name;
- Model designation;
- Date code and/or Serial number;
- Electrical Input rating in volts and watts;

Certificate:	2385571		Master Contract: 252010		
Project:	2447891	CSA INTERNATIONAL Da	te Issued: August 10, 2011		

- Relay contact ratings (appears in referenced Installation Manual);
- Hazardous location designations;
- Temperature code rating;
- Minimum and Maximum ambient temperature;
- Special Purpose Enclosure Rating "Type 4X";
- Ingress Rating "IP 66/67";
- The statement" "WARNING DO NOT OPEN WHEN AN EXPLOSIVE ATMOSPHERE IS PRESENT";
- The statement: "Seal all conduits within 18 inches of enclosure";
- The statement: "Use wiring suitable for 32 Deg. C above ambient" (Source);
- The statement: "Use wiring suitable for 16 Deg. C above ambient" (Receiver);
- The statement: "Read and understand Instruction Manual before operating or servicing".


CLASS 2258 02 - Process Control Equipment - For Hazardous Locations CLASS 2258 03 - Process Control Equipment - Intrinsically Safe and Non Incendive Systems - For Hazardous Locations

Class I, II, III Division 1 and 2, Groups B, C, D, E, F, G; T5

UltraSonic EX-5 Ultrasonic Gas Leak Detector rated 24 V dc, 250 mA, Ambient Temperature -40°C \leq T_{amb} \leq 60°C; Enclosure Type 4X, IP66.

APPLICABLE REQUIREMENTS

CAN/CSA Standard C22.2 No. 0-M91	-	General Requirements - Canadian Electrical Code, Part II
CSA Standard C22.2 No. 94.1-07	-	Enclosures for Electrical Equipment, Non-Environmental
		Considerations
CSA Standard C22.2 No. 94.2-07	-	Enclosures for Electrical Equipment, Environmental Considerations
CSA Standard C22.2 No. 142-M1987	-	Process Control Equipment
CSA Standard C22.2 No. 25-1966	-	Enclosures for Use in Class II Groups E, F, and G Hazardous
		Locations
CSA Standard C22.2 No. 30-M1986	-	Explosion-Proof Enclosures for Use in Class I Hazardous Locations
CAN/CSA Standard C22.2 No. 157-92	-	Intrinsically Safe and Non-Incendive Equipment for Use in Hazardous
		Locations.
CSA Standard C22.2 No. 213-M1987	-	Non-incendive Electrical Equipment for Use in Class I, Division 2
		Hazardous Locations
CAN/CSA- C22.2 No. 60529:05	-	Degrees of Protection Provided By Enclosures (IP Code)

MARKINGS

The following markings appear on adhesive nameplate, manufactured by Nelson Name Plate Co., type A- Heavy Duty, Pressure sensitive '300' (9472LE adhesive), ClearPolyester, 3 mil to 4 mil.

- 1. Manufacturers name "Mine Safety Appliances", or CSA Master Contract number "252010" adjacent the CSA Mark, in lieu of manufacturers name.
- 2. Model designation, as specified in the PRODUCTS section, above.
- 3. Complete electrical rating, as specified in the PRODUCTS section, above.
- 4. Maximum ambient temperature rating, as specified in the PRODUCTS section, above.
- 5. Date code / Serial number traceable to month and year of manufacture.
- 6. Enclosure type ratings, as specified in the PRODUCTS section, above.

Certificate:	2385571		Master Contract: 252010		
Project:	2447891	CSA INTERNATIONAL Date Issued	: August 10, 2011		

- 7. The CSA mark, as shown on the Certificate of Compliance.
- 8. Hazardous Location designation, as specified in the PRODUCTS section, above or equivalent
- 9. Temperature code, as specified in the PRODUCTS section, above.
- 10. The words: "WARNING EXPLOSION HAZARD SUBSTITUTION OF COMPONENTS MAY IMPAIR SUITABILITY FOR CLASS I, DIVISION 2.
- 11. The following words:
 - a. "Exia".
 - b. "Intrinsically Safe"
 - c. WARNING: Substitution of components may impair intrinsic safety.
- 12. The words: "WARNING KEEP COVER TIGHT WHILE CIRCUITS ARE ALIVE" or equivalent;

Note - Jurisdictions in Canada may require these markings to also be provided in French language. It is the responsibility of the manufacturer to provide bilingual marking, where applicable, in accordance with the requirements of the Provincial Regulatory Authorities. It is the responsibility of the manufacturer to determine this requirement and have bilingual wording added to the "Markings".