

Two Part Series

Mandatory Markings

Front view

Pi marking

Compliance to European Transportable Pressure Equipment Directive, TPED 2010/35/EU

Identification of notified body

Four digit identification number for TPED notified body

Standard compliance

Compliance to EN ISO 10297 standard. If ISO VB is marked on the valve, it indicates that the valve has been tested for Oxygen pressure surge test for use as a main valve

Rear view

Inlet identification

Valve inlet connection which engages with the cylinder neck

Outlet identification

Valve outlet connection which engages with the filling / discharge connection

Total package mass

Total package mass (combined mass of a gas cylinder, its valve, its permanent attachment(s) including valve guard & its maximum allowed gas content) for which the valve can be used without valve protection

Manufacturing date

YYYY/MM - Year & month of manufacture of valve

Manufacturer's identification

Two Part Series

Optional Markings

Front view

Temperature range

Operating and storage temperature range if the valve has been design tested for extended temperature range

Country of origin

Country where the valve is manufactured

Item code

Alpha numeric valve identification

Series

Model number of the valve with unique design features

Rear view

Gas service

Gas service for which the valve is certified, compatible & intended to be used

Batch number

Traceability to the raw material used to manufacture valve body

Valve working pressure (WP)*

Settled pressure of a compressed gas at 15 °C in a full gas cylinder or cylinder bundle for which the valve is intended to be used

OR

Valve test pressure (TP)*

Minimum pressure of the valve used for endurance test, Oxygen pressure surge test & leak tightness test during type & production testing

* For compressed gas, test pressure = 1.2 x working pressure. For liquefied gas, test pressure shall be at least equal to the minimum test pressure corresponding to the applicable filling ratio.