
"ftlV
SOD

Product Service

Technical Assessment Report

Nr. 028-713155957-102

Mehr Sicherheit.

Mehr Wert.

Date of assessment:

Customer:

Manufacturing site:

Subject of the aSSesS-

ment report:

2019-10-10

AIB KUNSTMANN Reserve GmbH

Herr Martin Kunstmann

Zur Lohmühle 5

D-86874 Tussenhausen

AIB KUNSTMANN Reserve GmbH

Zur Lohmühle 5

D-86874 Tussenhausen

Kind: Racks and Cabinets

Types: see chapters 2.1.1, 2.1.2, 3.1.1 and 3.1.2

Task of the aSSess-

ment report

Part l: Determination, whether the racks and cabinets manufactured

and put into circulation by AIB KUNSTMANN Reserve GmbH fall un-

der the scope of Machinery directive 2006/42/EC or not.

Part ll: Determination, if the racks and cabinets, brought into circula-

tion by AIB KUNSTMANN Reserve GmbH, fulfill the requirements of

EN 50272-2:2001 and EN IEC 62485-2:2019-04 regarding indirect

contact, or not.

Result see result chapter of Part I (2.4) and ll (3.5)

Seite 4 von "I 7

TÜV SÜD Product Service GmbH

Dipl.-lng. Norman Thein
08.10.2019

Mobil: +49 151 73030822

E-Mail: norman.thein@tuev-sued.de

nJVo'

Niederlassung München
Ridlerstraße 65
80339 München
Deutschland

Authors

Part l- Applicability of Machinery directive Part Il- Evaluation of the safety concept

against indirect contact

»] /7,/j-!-, I

/,!' , - -

rwr>i !(/4 - - "
{/Peter Reiffe{scheid

Product Specialist

PS-COM-I-MAC

Norman Thein

Senior Product Specialist ELVH

PS-COM-I-ESY

Reviewers

Part l- Applicability of Machinery directive Part Il- Evaluation of the safety concept

against indirect contact

 rf

q.(P{v- d' [7,,! -,
Tobias Pfeiffer

Business Line Manager

PS-COM-IEP

Bernd Kreitmeier

Head of Department

PS-COM-I-ESY

Order information

Date of order

File reference of client

19.03.2019

TB19-99991

Test sample none, Technical Assessment Report without testing

Date of testing 01.04.2019, 15.04.2019

Testing site none, Technical Assessment Report without testing

Teilnehmer N/A

Seite 2 von 47

Dipl.-lng. Norman Thein

08.10.2019

TOV
80D

Product Service

Mobil: +49 '151 73030822

E-Mail: norman.thein@tuev-sued.de

nJVo'

TÜV SÜD Product Service GmbH

Niederlassung München

Ridlerstraße 65

80339 München

Deutschland

TüV
SüD

Product Service

Table of contents

Authors......................... ... 2

Reviewers..,........ 2

Order information.,.. 2

I Baseline situation... 5

1.I Description of the baseline situation.........,,,,.......,.,,,,,,,,.,,, 5

1.2 Task definition for Partl..,......................,,,,,,...,....,,, 5

1.3 Task definition for Part Il........................,.,,,,......,,, 5

2 Part l- Applicability of Machinery directive 2006/42/EC................,..................................,, 6

2.I Partl - Evaluated ModeIs.....................,, 0

2.1.I Racks... 6

2.1.2 Cabinets......................................,,,0

2.2 Partl - Test specification...,,,..,,,,,,,,,, 6

2.2.1 Machinery directive 2006/42/EC..,....,,,,,,,, 6

2.2.2 EN ISO 12100:2fü0 - Safety of machinery - General principles for design - Risk

assessment and risk reduction......................,,,,,,.....,, 0

2.3 Part l- Basis Tor evaluation.................................,...........................,.........................,, 7

2.3.1 Machinery directive 2006/42/EC........,,,,..,.,,, 7

2.3.2 EN ISO 4 2100:2010 Safety of machinery... 7

2.4 Partl-Determination/Resu1t...,..8

2.4.I Items out of scope of Machinery directive 2006/42/EC....,..................................., 8

2.4.2 Separate deployment and designation of the components.................................., 9

3 Part ll- Eva1uation of the saFety concept against indirect contact.........,.......................... 10

3.1 Part ll- Evaluated modeIs..,,..,,,,,,,, jg

3.1. I Racks........................,.. IO

3.1.2 Cabinets..,.. 10

3.2 Partll-Testspecification...,,,,,,,,,,,,,,,,j0

3.2.1 EN 50272-2:2001 - Safety requirements for secondary batteries and battery
installations - Part 2: Stationary batteries........,,,,..,,.,, 10

3.2.2 EN IEC 62485-2:2019-04 Safety requirements for secondary batteries and battery
installations - Part 2: Stationary batteries........,,,,.......,, 10

Seite 3 von 17
Dipl.-lng. Norman Thein
08.10.2019

Mobil: -ffl9 151 73030822

E-Mail: norman.thein@tuev-sued.de

TOV"

TÜV SÜD Product Service GmbH

Niederlassung München
Ridlerstraße 65
80339 München
Deutschland

SOD

Product Service

3.3 Teil lI- Basis for evaluation 1l

3.3.1 Evaluation of the standards Il

3.4 Part Il- Determination Il

3.4.I Suitability of the coating as insulation material 1l

3.4.2 Safety concept battery cabinets 12

3.4.3 Safety concept battery racks 13

3.4.4 Combination of battery racks and cabinets 14

3.5 Part ll - Result 15

Annex A - Bibliography 16

TÜV SÜD Product Service GmbH

Seite 4 von 17
Dipl.-lng. Norman Thein
08.10.2019

Mobil: -+49 551 73030822

E-Mail: norman.thein@tuev-sued.de

TOVoR

Niederlassung München
Ridlerstraße 65
80339 München
Deutschland

SüD

Product Service

1 Baseline situation

1.1 Description of the baseline situation

The racks and cabinets brought into circulation by AIB Kunstmann Reserve are usually delive-

red in parts and erected by the end customer or a system supplier. They are mounted with bat-

teries of various kinds and used as universal power supplies or back up power systems, The
racks are made of steel or wood, cabinets are steel type.

1.2 Task definition for Part I

The task of part I of this technical assessment report is to evaluate whether the racks and cabi-
nets fall under Machinery directive 2006/42/EC or not.

1.3 Task definition for Part ll

The second part of this technical assessment report checks whether the safety concept used
by AIB Kunstmann for the racks and cabinets regarding protection against indirect contact is
compliant to the relevant paragraphs of EN 50272-2:2001 and EN IEC 62485-2:2019-04.

TÜV SÜD Product Service GmbH

Seite 5 von U
Dipl.-lng. Norman Thein
08.10.2019

Mobil: +49 '151 73030822

E-Mail: norman.thein@tuev-sued.de

T['fVoR

Niederlassung München
Ridlerstraße 65
80339 München
Deutschland

TCJV
SüD

Product Service

2 Part I- Applicability of Machinery directive 2006/42/EC

2."I Part I- Evaluated Models

2.1.1 Racks

Following product lines of racks were evaluated:

* BASIC Racks

* CLASSIC RaCkS

* UPS Racks

* SPECIAL Racks

- SEISMIC Racks

* NUCLEAR Racks

* OFFSHORE Racks

2.1.2 Cabinets

* COMPACT Racks

- CONTAINER Racks

* EPOXY Racks

- HORIZONTAL Racks

* WOODEN Racks

* SHOCK Racks

* SOLAR Racks

The following product lines of cabinets were evaluated:

* STANDARD Cabinet * SEISMIC Cabinet

* STEPPED Cabinet * CLIMATE Cabinet"

* DRAWER Cabinet * SPECIAL Cabinet

I=CLIMATE Cabinets consist of a Cabinet and an additional cooling fan or A/C unit, which

needs to be installed by the final assembler at the construction site. Mounting of the cooling fan

or the NC unit doesn't take place at AIB Kunstmann Reserve. The units are invoiced separa-
tely.

2.2 Part l- Test specification

This chapter lists the standards and directives evaluated in this part of the report.

2.2.1 Machinery directive 2006/42/EC

Following two paragraphs out of Machinery directive 2006/42/EC were used:

* Article I : Scope

* Article 2: Definitions

2.2.2 EN ISO 12100:2010 - Safety of machinery - General principles for design
Risk assessment and risk reduction

Regarding EN ISO 12100:2010 the following chapters were used for evaluation:

* Chapter3.1:Termsanddefinitions-machinery,machine

Seite 6 von '17

Dipl.-lng. Norman Thein

08.10.2fü9

Mobil: -ffl9 151 73030822

E-Mail: norman.thein@tuev-sued.de
T[JVo'

TÜV SÜD Product Service GmbH

Niederlassung München

Ridlerstraße 65

80339 München

Deutschland

TCjV
SüD

Product Service

2.3 Part l- Basis for evaluation

2.3.I Machinery directive 20ü6/42/EC

Regarding 2006/42/EC, "Machinery" is defined in Article 2a as follows [OOI]:"[...]

* an assembly, fitted with or intended to be fitted with a drive system other than directly

applied human or animal effort, consisting of linked parts or components, at least one of

which moves, and which are joined together for a specific application,

* an assembly referred to in the Tirst indent, missing only the components to connect it on

site or to sources of energy and motion,

* an assembly referred to in the first and second indents, ready to be installed and able to

function as it stands only if mounted on a means of transport, or installed in a building or

a structure,

* assemblies of machinery referred to in the first, second and third indents or partly com-

pleted machinery referred to in point (g) which, in order to achieve the same end, are
arranged and controlled so that they function as an integral whole,

* an assembly of linked parts or components, at least one of which moves and which are

joined together, intended for lifting loads and whose only power source is directly ap-

plied human effort."

2.3.2 EN ISO 12100:2010 Safety of machinery

Regarding EN ISO 12100:2010, chapter 3.1 defines the term "machine" as follows [002]:
* "machinery

machine

assembly, fitted with or intended to be fitted with a drive system consisting of linked

parts or components, at least one of which moves, and which are joined together for a
specific application

NOTE 1 The term "machinery" also covers an assembly of machines which, in order to

achieve the same end, are arranged and controlled so that they function as an integral
whole."

Seite 7 von 17
Dipl.-lng. Norman Thein
08.10.2019

Mobil: +49 151 73030822

E-Mail: norman.thein@tuev-sued.de

lUVoR

TÜV SÜD Product Service GmbH

Niederlassung München
Ridlerstraße 65
80339 München
Deutschland

8üD

Product Service

2.4 Part I- Determination / Result

2.4.1 Items out of scope of Machinery directive 2006/42/EC

Regarding the test specifications named in chapter 2.2.1 and 2.2.2, the following products do
not fall under the scope of Machinery directive 2006/42/EC:

Racks:

* BASIC Racks

* CLASSIC Racks

* UPS Racks

- SPECIAL Racks

* SEISMIC Racks

@ NUCLEAR Racks

- OFFSHORE Racks

Cabinets:

* STANDARD Cabinet

* STEPPED Cabinet

* DRAWER Cabinet

* COMPACT Racks

* CONTAINER Racks

* EPOXY Racks

* HORIZONTAL Racks

* WOODEN Racks

* SHOCK Racks

* SOLAR Racks

- SEISMIC Cabinet

- SPECIAL Cabinet

For market deployment, article 3(2) of the German product safety law (Produktsicherheitsge-
setz - ProdSG) must be observed [003]:

"[...](2) A product, as long as paragraph I is not applicable, may only be put into circulation if it
does not, in all foreseeable or intended use cases, imperils the saTety or health of persons.
During the evaluation, if a product fulfills the requirements of paragraph 1, the following two
items must especially be taken into consideration:

1. the characteristics of the product, including its composition, its packaging, the manuals for
construction, installation, maintenance and its service life,

2. the impact of the product on other products, as long as the use of the product together with
other products can be implied,

3. the presentation of the product, its markings, warning signs, the usermanual, instructions re-
garding its disposal and all other product-related information,

4. the expected group of users which will be more endangered during the use of the product
than others. [...]"

A CE-marking based on Machinery directive 2006/42/EG can not be applied.

Seite8von 17

Dipl.-lng. Norman Thein

os.io.:o"ig

Mobil: +49 151 73030822

E-Mail: norman.thein@tuev-sued.de

TüVo

TÜV SÜD Product Service GmbH

Niederlassung München

Ridlerstraße 65

80339 München

Deutschland

TCjV
ßCID

Product Service

2.4.2 Separate deployment and designation of the components

The CLIMATE cabinets consist oT two parts: the cabinets manufactured by AIB Kunstmann and
fans or NC units manufactured and labeled by 3rd party manufacturers.

If these parts are shipped as single components and invoiced separately, only the 3rd party

parts need a CE-marking (as these will definitely be part oT an assembly of machinery) which is
already applied by the 3rd party manufacturer.

The single unit cabinet of the CLIMATE Cabinet bundle does not require a CE-marking by AIB

Kunstmann Reserve. It would need a CE-marking by the manufacturer if the climate compo-
nents were already equipped during production or not invoiced separately.

TÜV SÜD Product Service GmbH

Seite 9 von 17

Dipl.-lng. Norman Thein

08.10.2019

Mobil: -ffl9 151 73030822

E-Mail: norman.thein@tuev-sued.de

TüVo'

Niederlassung München

Ridlerstraße 65

80339 München

Deutschland

TüV
fü]D

Product Service

3 Part Il - Evaluation of the safety concept against indirect contact

3.1 Part Il - Evaluated models

3.1.I Racks

The following product lines of racks were evaluated:

* BASICRacks @

* CLASSICRacks @

* UPSRacks *

* SEISMICRacks @

* NUCLEAR Racks

3.1.2 Cabinets

OFFSHORE Racks

COMPACT Racks

HORIZONTAL Racks

SOLAR Racks

The Tollowing product Tamilies of cabinets were evaluated:

* STANDARD Cabinet @ SEISMIC Cabinet

* STEPPED Cabinet @ CLIMATE Cabinet

* DRAWER Cabinet

3.2 Part Il- Test specification

The following standards were used for the evaluation of the safety concept.

3,2,I EN 50272-2:2001 - Safety requirements for secondary batteries and battery

installations - Part 2: Stationary batteries

The following chapter of EN 50272-2:2001 was used for evaluation:

* Chapter 5.2 "Protection against indirect contact "

3,2,2 EN IEC 62485-2:2019-04 Safety requirements for secondary batteries and

battery installations - Part 2: Stationary batteries

The following chapter of EN IEC 62485-2:2019-04 was used for evaluation:

* Chapter 4.3 "Protection against indirect contact"

Seite 10 von 17

Dipl.-lng. Norman Thein

08.10.2019

Mobil: -+49 151 73030822

E-Mail: norman.thein@tuev-sued.de

TOVo'

TÜV SÜD Product Service GmbH

Niederlassung München

Ridlerstraße 65

80339 München

Deutschland

TüV
SOD

Product Servioe

3.3 Teil Il - Basis for evaluation

3.3.1 Evaluation of the standards

Evaluation for the two standards can be done simultaneously, as the reading of the relevant pa-

ragraph is exactly the same, only the referenced standards were adopted to the new internatio-
nal naming restrictions.:

EN 50272-2:2001

Chapter 5.2, Paragraph 5 [004]:

"Battery stands or battery cabinets made

from metal shall either be connected to the

protective conductor or insulated from the

battery and the place of installation.

This insulation shall correspond to the condi-

tions for protection by insulation according to

HD 384.4.41, subclause 413.2.

Other simultaneously accessible conductive

parts, i.e. metal ducts, shall be out of reach.

For requirements on creepage distances and

clearances, see HD 625.1, using a value of

4000 V for the high-voltage impulse test."

3.4 Part Il - Determination

DIN EN IEC 62485-2:2019-04

Kapitel 4.3, Abschnitt 5 [005]:

"Battery stands or battery cabinets made

from metal shall either be connected to the

protective conductor or insulated from the

battery and the place of installation.

This insulation shall correspond to the condi-

tions for protection by insulation according to
IEC 60364-4-41.

Other simultaneously accessible conductive

parts, i.e. metal ducts, shall be out of reach.

For requirements on creepage distances and

clearances, see IEC 60664-1, using a value

of 4000 V for the high-voltage impulse test."

3.4.1 Suitability of the coating as insulation material

The cabinets, racks and parts of the cabinets and racks are coated using a whirl sintering pro-
cess and thermo plastic powders based on polyolefin.

Three kinds of powders are used:

* FIamuIitHTC144fromAxaItaCoatingSystems(formerDuPontPowderCoatings)[006]
* Fixatti PE II10 from Fixatti (former Schaetti Coat II I O of Schaetti Coating Technolo-

gies) [007]

* Fixatti PE 1210 from Fixatti (former Schaetti Coat 1210 of Firma Schaetti Coating Tech-
nologies) [008]

Seite 1l von 17

Dipl.-lng. Norman Thein

08.10.2019

Mobi1:4151 73030822

E-Mail: norman.thein@tuev-sued.de

TüVoR

TÜV SÜD Product Service GmbH

Niederlassung München

Ridlerstraße 65

80339 München

Deutschland

T[jV
8üD

Product Service

The different kinds of coating powder are comparable in their relevant characteristics regarding

coating:

Characteristic

Minimum coating thickness

Dielectric strength

Erichsen cupping test according

to 1S01520

Tensile stretch

Brittle temperature

Manufacturing process:

Pre-heating temperature object

Exposure time

Flamulit HTC

144

250 4m
>30 kV/mm

8 mm

100%

-40oC

whirl sinter

process

min. 230-260oC

3-6 sec

Schaetti Coat

füO

250 4m
>20 kV/mm

8 mm

200%

-40oC

whirl sinter

process

min. 260oC

3-6 sec

Schaetti Coat

1210

250 pm

>20 kV/mm

8 mm

200%

-40oC

whirl sinter

process

min. 260oC

3-6 sec

To ensure sufficient insulation, AIB Kunstmann Reserve monitores the minimum coating thick-

ness of 400pm on all metall surfaces via random sample testing each day at the end of the

coating process. Furthermore, each coated part is visually inspected on damages and uneven

coating.

Another quality measure is the isolation testing at the end of the manufacturing process. Ap-

plied test voltage is 5kV AC, 1 min. This is aplied to all cabinets and one percent of all rack

parts due to the high number of racks manufactured.

A testing at manufacturers premises on 2004-02-11 conducted by TÜV Süddeutschand (today

renamed as TUV SUD) showed that Flamulit HTC 144 can be used for the intended purposes

and was documented in a technical risk assessment [009].

Because of the high similarity of the three used coating powders it is assumed that Schaetti

Coat II I 0 and I 210 are acceptable, too.

3.4.2 Safety concept battery cabinets

The battery cabinets consist of coated parts screwed to each other using cutting washers to en-

sure a conducitve connection to each other. Transfer resistance, when assembled correct, is in

the area of a few milli-Ohm.

This is inspected by inspection of each cabinet upon copletion. Doors, hinges and screw heads

are measured against the PE connection, the measured values are documented.

Afterwards, the cabinet is connected to PE with a separate earthing connector

Seite 12 von 17
Dipl.-lng. Norman Thein
08.10.2019

Mobil: -+49 151 73030822

E-Mail: norman.thein@tuev-sued.de

T[JVo'

TÜV SÜD Product Service GmbH

Niederlassung München
Ridlerstraße 65
80339 München
Deutschland

TOV
80D

Product Service

The requirements described in chapter 3.3.1 regarding the protection against indirect contact

are fulfilled.

3.4.3 Safety concept battery racks

Battery racks are mounted via plugging or screwing. n contrast to the cabinets, all blank metal

parts are covered, for example with cover caps made of centrolen, PE-HD-material of Centro-

plas, so that no touching is possible anymore. Regarding insulation, Centrolen possesses the

following characteristics [010]:

Characteristic

Specific volume resistance

Specific surface resistance

Dielectric strength

CTl-value

Operational temperature:

Minimum temperature

Maximum short term temperature

Maximum long term temperature

Centrolen PE-HD

> 1013 Üm

> IO" Q

45 kV/mm

600

-75oC

120oC

80oC

The insulation characteristics of the covers are tested via random samp1e testing at each de-

livery batch.

Connection to PE is not intended for racks.

The requirements described in 3.3.1 against indirect contact are fulfilled.

Insulation fulfills the requirements of double or reinforced insulation regarding DIN VDE OIOO-

410 [OI1].

Figure 1: Protective insulation mark

Seite 13 von 17

Dipl.-lng. Norman Thein

08.10.2019

Mobil: +49 151 73030822

E-Mail: norman.thein@tuev-sued.de

TO\/oR

TÜV SÜD Product Service GmbH

Niederlassung München

Ridlerstraße 65

80339 München

Deutschland

Product Service

The requirement of marking each part of the rack during manufacturing with a Protective insula-

tion mark, see Figure 1, is not fulfil1ed. Instead, stickers with this sign are delivered in conjunc-

tion with the parts of the racks and the description in the manual to attach these stickers in the

viewable area of the construction in its end-use application.

This way, the goal of the standard requirement, the notification of the user, is achieved.

3.4.4 Combination of battery racks and cabinets

Battery cabinets and racks are combined and sold by AIB KUNSTMANN Reserve.

Racks and inlay grates are mounted into cabinets. Because of that, the safety measures descri-

bed in 3,4.2 and 3.4.3 are combined. This is feasible, as each part is safe in accordance to EN

50272-2 and EN IEC 62485-2, and a combination of safety measures is allowed.

TÜV SÜD Product Service GmbH

Seite 14 von ü7

Dipl.-lng. Norman Thein
08.10.2019

Mobil: +49 1!51 73030822

E-Mail: norman.thein@tuev-sued.de

TüVo

Niederlassung München
Ridlerstraße 65
80339 München
Deutschland

Product Service

3.5 Part Il - Result

The following racks and cabinets as well as combinations of them fulfill the requirements of EN

50272-2:2001 and EN IEC 62485-2:2019-04 regarding the protection against indirect contact:

Racks:

* BASIC Racks - OFFSHORE Racks

- CLASSIC Racks - COMPACT Racks

* UPS Racks * HORIZONTAL Racks

- SEISMIC Racks * SOLAR Racks

- NUCLEAR Racks

Marking of Protective class ll (Protective insulation) is required.

Cabinets:

* STANDARD Cabinet

* STEPPED Cabinet

* DRAWER Cabinet

* SEISMIC Cabinet

* CLIMATE Cabinet

Seite 15 von 17

Dipl.-lng. Norman Thein
08.10.2019

Mobil: +49 151 73030822

E-Mail: norman.thein@tuev-sued.de

T[lVo'

TÜV SÜD Product Service GmbH

Niederlassung München
Rid1erstraße 65
80339 München
Deutschland

Annex A - Bibliography

[OO1] Directive 2006/42/EC of the European Parliament and of the council of 17 May

2006 on machinery, and amending Directive 95/16/EC (recast)

The German version of this document was used:

https://eur-lex.europa.eu/legal-con-

tent/DE/TXT/HTML/?uri=CELEX:32006L0042&from=DE

[002] DIN EN ISO 12100:2011-03

Sicherheit von Maschinen - Allgemeine GestaItungsleitsätze - Risikobeurtei-

lung und Risikominderung (ISO 12100:2010); Deutsche Fassung EN ISO

12100:2010

Kostenpflichtiger Download:

htfös://www.beuth.de/de/norm/din-en-iso-121 00/128264334

[003] German law regarding the market deployment of products

(Produktsicherheitsgesetz - ProdSG)

https://www.gesetze-im-internet.de/prodsg 2011/index.htm1

[004] DIN EN 50272-2:2001 - Sicherheitsanforderungen an Batterien und Batteriean-

lagen - Teil 2: Stationäre Batterien

Kostenpflichtiger Download:

https://www.vde-verlag.de/normen/051 0005/din-en-50272-2-vde-0510-2-2001-

12.htm1

[005] DIN EN IEC 62485-2:2C)1 9-04 Sicherheitsanforderungen an Sekundär-Batterien

und Batterieanlagen - Teil 2: Stationäre Batterien

Kostenpflichtiger Download:

https://www.vde-verIag.de/normen/05001 38/din-en-iec-62485-2-vde-0510-485-

2-201 9-04.htm1

[006] Data sheet Flamulit HTC '144

Available on request from manufacturer:

www.axaltacs.com

Seite 16 von 17

Dipl.-lng. Norman Thein

08.10.20fö

.TüV
SüD

Product Service

Mobil: +49 151 73030822

E-Mail: norman.thein@tuev-sued.de

TlJ\/o"

TÜV SÜD Product Service GmbH

Niederlassung München

Ridlerstraße 65

80339 München

Deutschland

[007] Data sheet Schaetti Coat 1 I 10, renamed to Fixatti PE I1IO

Available on request from manufacturer:

www.fixatti.com

[008] Data sheet Schaetti Coat 1210, renamed to Fixatti PE 1210

Available on request from manufacturer:

www.fixatti.com

[009] Experts opinion from TÜV Süddeutschland regarding:

"Beurteilung von Batteriegestellen, hinsichtlich deren Isolation gegen die Batte-

rie und den Aufstelort [...]l', Autor: Wolfgang Gastl

Archived, label:

"2004-02-23-AIB-Kunstmann-Tussenhausen-Batteriegestelle"

This document was provided by AIB KUNSTMANN Reserve

[OIO] Technical data sheet Centrolen / PE-HD

Manufacturer: Centroplast Engineering Plastics GmbH

https://www.centroplast.de/fiIeadmin/user upload/centroplast daten-

blatt td centrolen pe hd.pdf

[OII] DIN VDE 0100-410:2018-10 - Errichten von Niederspannungsanlagen - Teil 4-

41 : Schutzmaßnahmen - Schutz gegen elektrischen Schlag (IEC 60634-4-

41 :2005, modifiziert + A1 :201 7); Deutsche Ubernahme HD 60364-4-41 :2017 +

A11:2017

https://www.vde-verlag.de/normen/01 00481/din-vde-0100-41 0-vde-0100-41 0-

2018-10.htm1

Seite 17 von 17

Dipl.-lng. Norman Thein

08.10.2019

SüD

Product Service

Mobil: +4GN51 73030822

E-Mail: norman.thein@tuev-sued.de

'nJVo'

TÜV SÜD Product Service GmbH

Niederlassung München

Ridlerstraße 65

80339 München

Deutschland

