

OVERENSSTEMMELSESATTEST / Internal Manufacturing checks with monitoring of the final assessment CERTIFICATE

Enheden er efter direktivets (For pressurized equipment built acc. to the EU-directives)

Modul A2

Det attesteres, at Kiwa Inspecta som bemyndiget organ nr. 1727 har kontrolleret enheden.

It is certified that Kiwa Inspecta Notified body no. 1727 has controlled the assembly.

Beskrivelse af det trykbærende anlæg:

Description of the pressure equipment:

E-mail:	
Rekverent: Client:	Algas-SDI International LLC 151 South Michigan Street WA 98108 Seattle, USA
Inspektionssted: Place of inspection:	Algas SDI International Over Holluf Vej 69 5220 Odense SØ
Fabrikant: Manufacture:	Algas-SDI International LLC 151 South Michigan Street WA 98108 Seattle, USA
Type: Type:	Catalytic tank heater "Second Sun" Model: SS-10, SS-20, SS-30
Løbenummer: Serial number:	~
Fremstillingsår: Year of manufacture:	

Væsentlige grænser:

Essential limits:

Dato:	10-09-18
Sagsnummer:	2018.8522.0001

Kategori: I, II, III eller IV Category:	Kammer/Chamber			
	II			
Tilladt tryk: All. Pressure: PS	LP:30mbar HP: direct pressure			Bar
Prøvningstryk/Test pressure: PT	-			Bar
Tilladt temp.: All. Temp.: TS	-40/49			°C
Volume: Volume: V	-			L
Fluida Gruppe:1 or Group of fluids: 2	1			

Dokumentation er udstedt af Notified Body eller myndighed, sagsnummer:
The documentation is issued on basis of Notified Body, Case No.:

2014.8522.0001, CE1727

Tegningsnummer.: Drawings No.:	See drawings list for model: SS-10, SS-20, SS-30. Risk assesment document no: 102030 Version 11. ATEX aproval: TÜV 13 ATEX 121677 X. DBI Aproval: PBA 845CO-0004 rev. 1, IECEx certificate: IECEx TUN 13.0028X
-----------------------------------	---

Kontrollen er foretaget på basis af reglerne i bekendtgørelse om indretning m.v. af trykbærende udstyr - 190 og i overensstemmelse med bestemmelserne for modul A2 i EU-direktiv nr. 2014/68/EU.

The control is carried out on basis of the rules in notice No. 190 on arrangement of pressurized equipment and in conformity with the regulations for modul A2 in No. 2014/68/EU.

Det trykbærende udstyr er mærket med CE 1727/The pressurized equipment is marked with CE 1727.

Gyldig for fremstilling af trykbærende anlæg indtil:	Month: 9
Valid for manufacturing of pressurized equipment until:	Years: 2019


Kiwa Inspecta A/S

Rapporten må kun gengives i sin helhed. Dele af rapporten må gengives hvis der foreligger en godkendelse fra Kiwa Inspecta og rekvirenten.
The report must be reproduced only in full. Reproduction of parts of the report is subject to the approval of Kiwa Inspecta and the Client.