

B SETEM 9, route de Corbie 80800 LAMOTTE WARFUSEE Tél : (33)03 22 42 32 26 Web: www.go4b.com e-mail: 4b-france@go4b.c0m

ATEX Approved Stopped Motion Monitor Type: M1001V10A

Note! If long cable runs are to be used, the wiring should **not** be positioned adjacent to cables carrying high voltage or current.

9, route de Corbie 80800 LAMOTTE WARFUSEE Tél: (33) 03 22 42 32 26 Web: www.go4b.com e-mail: 4b-france@go4b.c0m

ATEX Approved Stopped Motion Monitor Type: M1001V10A

Note! If long cable runs are to be used, the wiring should **not** be positioned adjacent to cables carrying high voltage or current.

DECLARATION OF CONFORMITY

Equipment Description: 18mm Sensors - M1001V10A

This equipment has been manufactured to conform to the following applicable EU Directives and International Schemes, in accordance with all the required, relevant standards:-

LOW VOLTAGE DIRECTIVE: 2006/95/EC

BS EN61010-1: BS EN60332-1:	2010 Safety requirements for electrical equipment 2004 Single cable flame propagation test		
EMC DIRECTIVE BS EN61000-6-3 : BS EN61000-6-1 :	2004/108/EC 2007 + A1: 2011 2007	Emission Light Standard Immunity Light Industrial	
ATEX DIRECTIVE	94/9/EC		

RoHS DIRECTIVE:	No requ	uired or relevant standards
EN50281-1-1+amd.1	:1999	Electrical apparatus protected by enclosure
NOTIFIED BODY: No. 1 ADDRESS 9RZ	180 Bas	
CLASSIFICATION		T100°C IP65 Tamb -15°C to 50°C

Each unit has a traceable number and has been designed, manufactured and tested in

accordance with the following:-

1. The above equipment and components have been built and assembled in accordance with your order specification and perform to your order requirement.

2. A functional test has been conducted on each unit.

3. A physical inspection has been conducted on each unit.

4. Design, manufacture and test have been carried out in accordance with our quality procedure. Drawings, software, material lists and data sheets are retained at our Company address (shown on this manual).

Special Conditions for Safe Use

1. These sensors are not suitable for mounting where they will be exposed to direct sunlight unless fitted with an auxiliary metal shield completely protecting the plastic enclosure from UV exposure.

.

SIGNED:

DATE: 14th February 2011

NAME: R. ASHBY

POSITION: Chief Engineer

DECLARATION OF CONFORMITY

Equipment Description: 18mm Sensors - M1001V10A

This equipment has been manufactured to conform to the following applicable EU Directives and International Schemes, in accordance with all the required, relevant standards:-

LOW VOLTAGE DIRECTIVE: 2006/95/EC

BS EN61010-1: BS EN60332-1:	2010 Safety requirements for electrical equipment 2004 Single cable flame propagation test		
EMC DIRECTIVE BS EN61000-6-3 : BS EN61000-6-1 :	2004/108/EC 2007 + A1: 2011 2007	Emission Light Standard Immunity Light Industrial	
ATEX DIRECTIVE	94/9/EC		
CERTIFICATE No. CLASSIFICATION NOTIFIED BODY: No. 1 ADDRESS 9RZ	:Baseefa03ATEX0593X <i>£x</i> II 1D T100°C IP65 Tamb -15°C to 50°C I80 Baseefa : Rockhead Business Park, Staden Lane, Buxton, Derbyshire, SK17		
EN50281-1-1+amd.1	:1999 Electrical app	paratus protected by enclosure	
RoHS DIRECTIVE:	No required or relevant standards		

Each unit has a traceable number and has been designed, manufactured and tested in accordance with the following:-

1. The above equipment and components have been built and assembled in accordance with your order specification and perform to your order requirement.

2. A functional test has been conducted on each unit.

3. A physical inspection has been conducted on each unit.

4. Design, manufacture and test have been carried out in accordance with our quality procedure. Drawings, software, material lists and data sheets are retained at our Company address (shown on this manual).

Special Conditions for Safe Use

1. These sensors are not suitable for mounting where they will be exposed to direct sunlight unless fitted with an auxiliary metal shield completely protecting the plastic enclosure from UV exposure.

SIGNED:

DATE: 14th February 2011

NAME: R. ASHBY

POSITION: Chief Engineer