

IECEx Certificate of Conformity

INTERNATIONAL ELECTROTECHNICAL COMMISSION IEC Certification System for Explosive Atmospheres

for rules and details of the IECEx Scheme visit www.iecex.com

Certificate No.:

IECEX DEK 13.0036X

Page 1 of 4

Certificate history: Issue 0 (2013-08-21)

Status:

Current

Issue No: 1

Date of Issue:

2019-10-25

Applicant:

PR Electronics Lerbakken 10 8410 Rønde Denmark

Equipment:

2-Wire Programmable Transmitters Type 5333A and type 5333D and 2-Wire Level Transmitters Type 5343A

and Type 5343B

Optional accessory:

Type of Protection:

Ex ia, Ex ic, Ex nA

Marking:

For Type 5333D and Type 5343B:

Ex ia IIC T4 ... T6 Ga Ex ia IIIC Da Ex ia I Ma

For Type 5333A and Type 5343A:

Ex nA [ic] IIC T4 ... T6 Gc Ex ic IIC T4 ... T6 Gc

Ex ic IIIC Gc

Approved for issue on behalf of the IECEx

Certification Body:

R. Schuller

Position:

Signature:

(for printed version)

2019-10-25

Certification manager

Date:

- 1. This certificate and schedule may only be reproduced in full.
- 2. This certificate is not transferable and remains the property of the issuing body.
- 3. The Status and authenticity of this certificate may be verified by visiting www.iecex.com or use of this QR Code.

Certificate issued by:

DEKRA Certification B.V. Meander 1051 6825 MJ Arnhem Netherlands

IECEx Certificate of Conformity

Certificate No.:

IECEX DEK 13.0036X

Page 2 of 4

Date of issue:

2019-10-25

Issue No: 1

Manufacturer:

PR Electronics Lerbakken 10 8410 Rønde Denmark

Additional manufacturing locations:

This certificate is issued as verification that a sample(s), representative of production, was assessed and tested and found to comply with the IEC Standard list below and that the manufacturer's quality system, relating to the Ex products covered by this certificate, was assessed and found to comply with the IECEx Quality system requirements. This certificate is granted subject to the conditions as set out in IECEx Scheme Rules, IECEx 02 and Operational Documents as amended

STANDARDS:

The equipment and any acceptable variations to it specified in the schedule of this certificate and the identified documents, was found to comply with the following standards

IEC 60079-0:2011

Explosive atmospheres - Part 0: General requirements

Edition:6.0

IEC 60079-11:2011 Explosive atmospheres - Part 11: Equipment protection by intrinsic safety "i"

Edition:6.0

IEC 60079-15:2010 Explosive atmospheres - Part 15: Equipment protection by type of protection "n"

Edition:4

This Certificate **does not** indicate compliance with safety and performance requirements other than those expressly included in the Standards listed above.

TEST & ASSESSMENT REPORTS:

A sample(s) of the equipment listed has successfully met the examination and test requirements as recorded in:

Test Report:

NL/DEK/ExTR13.0034/01

Quality Assessment Report:

NL/DEK/QAR13.0017/04

IECEX Certificate of Conformity

Certificate No.:

IECEX DEK 13.0036X

Page 3 of 4

Date of issue:

2019-10-25

Issue No: 1

EQUIPMENT:

Equipment and systems covered by this Certificate are as follows:

The 2-Wire Programmable Transmitter, Type 5333A and Type 5333D, suitable for mounting in an enclosure form B according to DIN 43729, is used to convert the temperature measurement signal of a resistive temperature sensor into a 4 ... 20 mA current signal with digital communication.

The 2-Wire Level Transmitter, Type 5343A and Type 5343B, suitable for mounting in an enclosure form B according to DIN 43729, is used to convert the signal of a resistive level sensor into a 4 ... 20 mA current signal with digital communication.

For Type 5333D and Type 5343B, the relation between ambient temperature range and temperature class is as follows:

T4 (Ta -40 to +85 °C),

T5 (Ta -40 to +60 °C),

T6 (Ta -40 to +45 °C).

For Type 5333A and Type 5343A, the relation between ambient temperature range and temperature class is as follows:

T4 (Ta -40 to +85 °C),

T6 (Ta -40 to +60 °C).

For explosive dust atmospheres, the surface temperature of the outer enclosure is 20 K above the ambient temperature.

For electrical data, refer to annex.

SPECIFIC CONDITIONS OF USE: YES as shown below:

If the transmitter is installed in an explosive atmosphere requiring the use of equipment protection level Ga, Ma and Mb, and if the enclosure is made of aluminum, if must be installed such, that ignition sources due to impact and friction sparks are excluded.

For type of protection Ex nA, the transmitter shall be mounted in a metal enclosure providing a degree of protection of at least IP54 according to IEC60529.

IECEx Certificate of Conformity

Certificate No.:

IECEX DEK 13.0036X

Page 4 of 4

Date of issue:

2019-10-25

Issue No: 1

DETAILS OF CERTIFICATE CHANGES (for issues 1 and above)

- Minor constructional changesRemoval of IEC 60079-26

Annex:

Annex 1 to IECEx DEK 13.0036.pdf

Annex 1 to Certificate of Conformity IECEx DEK 13.0036 Annex 1 to NL/DEK/ExTR/13.0034/01

General product information:

The 2-Wire Programmable Transmitter, Type 5333A and Type 5333D, suitable for mounting in an enclosure form B according to DIN 43729, is used to convert the temperature measurement signal of a resistive temperature sensor into a 4 ... 20 mA current signal with digital communication.

The 2-Wire Level Transmitter, Type 5343A and Type 5343B, suitable for mounting in an enclosure form B according to DIN 43729, is used to convert the signal of a resistive level sensor into a 4 ... 20 mA current signal with digital communication.

For Type 5333D and Type 5343B, the relation between ambient temperature range and temperature class is as follows:

```
T4 (Ta -40 to +85 °C),
T5 (Ta -40 to +60 °C),
T6 (Ta -40 to +45 °C).
```

For Type 5333A and Type 5343A, the relation between ambient temperature range and temperature class is as follows:

```
T4 (Ta -40 to +85 °C),
T6 (Ta -40 to +60 °C).
```

For explosive dust atmospheres, the surface temperature of the outer enclosure is 20 K above the ambient temperature.

Electrical data

Type 5333D and Type 5343B:

Supply / output circuit (terminals 1 and 2):

in type of protection intrinsic safety Ex ia IIC, Ex ia IIIC or Ex ia I, only for connection to a certified intrinsically safe circuit, with the following maximum values: $U_i = 30 \text{ V}$; $I_i = 120 \text{ mA}$; $P_i = 0.84 \text{ W}$; $C_i = 1 \text{ nF}$; $L_i = 10 \text{ \muH}$.

Sensor circuit (terminals 3, 4 and 6):

in type of protection intrinsic safety Ex ia IIC, Ex ia IIIC or Ex ia I, with the following maximum values: $U_o = 30 \text{ V}$; $I_o = 8 \text{ mA}$; $P_o = 60 \text{ mW}$; $C_o = 66 \text{ nF}$; $L_o = 35 \text{ mH}$.

Type 5333A and Type 5343A:

```
Either:
```

```
supply / output circuit (terminals 1 and 2):
```

in type of protection Ex nA: $U_{max} = 35 \text{ V}$,

sensor circuit (terminals 3, 4 and 6):

in type of protection intrinsic safety Ex ic IIC or Ex ic IIIC, with the following maximum values:

```
U_o = 5 \text{ V}; I_o = 4 \text{ mA}; P_o = 20 \text{ mW}; C_o = 1000 \mu\text{F}; L_o = 900 \text{ mH},
```

ог

supply / output circuit (terminals 1 and 2):

in type of protection intrinsic safety Ex ic IIC or Ex ic IIIC, only for connection to an intrinsically safe circuit, with the following maximum values:

 $U_i = 35 \text{ V}$; $I_i = 110 \text{ mA}$; $C_i = 1 \text{ nF}$; $L_i = 10 \text{ }\mu\text{H}$.

sensor circuit (terminals 3, 4 and 6):

in type of protection intrinsic safety Ex ic IIC or Ex ic IIIC, with the following maximum values:

 $U_o = 5 \text{ V}$; $I_o = 4 \text{ mA}$; $P_o = 20 \text{ mW}$; $C_o = 1000 \mu\text{F}$; $L_o = 900 \text{ mH}$.

Page 1 of 1

Form 124 Version 2 (2013-08)