

भारतीय मानक

घरेलू और समान विद्युत साधित्रों की सुरक्षा

भाग 1 सामान्य अपेक्षाएँ

(छठा पुनरीक्षण)

Indian Standard

SAFETY OF HOUSEHOLD AND SIMILAR ELECTRICAL
APPLIANCES

PART 1 GENERAL REQUIREMENTS

(*Sixth Revision*)

ICS 13.120; 97.060

© BIS 2008

BUREAU OF INDIAN STANDARDS
MANAK BHAVAN, 9 BAHADUR SHAH ZAFAR MARG
NEW DELHI 110002

FOREWORD

This Indian Standard (Part 1) (Sixth Revision) was adopted by the Bureau of Indian Standards, after the draft finalized by the Electrical Appliances Sectional Committee had been approved by the Electrotechnical Division Council.

The need and importance of a standard prescribing the general and safety requirements and constructional details of appliances with a view to ensure safe and reliable operation need not be over emphasized. This standard is concerned with electrical and mechanical construction in so far as they affect safety, durability and reliability in service of the appliances, primarily used for household purposes. A standard of this kind, without reference to any particular appliance, may not cover in detail all the requirements with which an individual appliance should comply. Consequently, compliance with this standard is not in itself a complete guarantee either of safety or performance of an appliance.

This standard was originally published in 1951 and revised in 1960, 1963, 1967, 1973 and 1979. This revision has been done with a view to:

- a) aligning with the latest international practice; and
- b) incorporating the experience gained in implementation of the earlier version.

In this revised version following changes have been made:

- 1) Additional definitions included;
- 2) Details on routine test added;
- 3) Additional symbols in the marking clause incorporated;
- 4) Operation under overload conditions of appliances with heating elements has been kept void;
- 5) Test for transient over voltage test added;
- 6) Maximum winding temperature of insulation Class F, H, 200, 220 and 250 added;
- 7) Test for electromagnetic compatibility (EMC) added;
- 8) Creepage distances specified based on working voltage, material group, pollution degree and type of insulation;
- 9) Test for glow wire and needle flame test added;
- 10) Figure on construction of cord anchorages and example of parts of earthing;
- 11) Terminal incorporated;
- 12) Figure on examples of clearances added;
- 13) Annex on test for appliances powered by rechargeable batteries incorporated;
- 14) Annex on ageing test on motors added;
- 15) Annex on test on appliances powered by rechargeable batteries added;
- 16) Annex on test for thermal motor protectors added;
- 17) Annex on needle-flame test added;
- 18) Annex on test for capacitors added;
- 19) Annex on test for safety isolating transformers added;
- 20) Annex on test for switches added;
- 21) Annex on test for motors having basic insulation that is inadequate for the rated voltage of the appliance added;
- 22) Annex on requirements of coated printed circuit board added;
- 23) Annex on overvoltage categories added;
- 24) Annex on guidance for measurement of clearances and creepage distances added;

(Continued on third cover)

Indian Standard

SAFETY OF HOUSEHOLD AND SIMILAR ELECTRICAL APPLIANCES

PART 1 GENERAL REQUIREMENTS

(Sixth Revision)

1 SCOPE

1.1 This standard deals with the safety of electrical appliances for household and similar purposes, their rated voltage being not more than 250 V for single-phase appliances and 415 V for other appliances.

Appliances not intended for normal household use but which nevertheless may be a source of danger to the public, such as appliances intended to be used by laymen in shops, in light industry and on farms, are within the scope of this standard.

NOTE — Examples of such appliances are catering equipment, cleaning appliances for industrial and commercial use, and appliances for hairdressers.

As far as is practicable, this standard deals with the common hazards presented by appliances that are encountered by all persons in and around the home. However, in general, it does not take into account:

- a) the use of appliances by young children or infirm persons without supervision; and
- b) playing with the appliance by young children.

NOTES

- 1 Attention is drawn to the fact that for appliances intended to be used in vehicles or on board ships or aircraft, additional requirements may be necessary;
- 2 This standard does not apply to:
 - a) appliances intended exclusively for industrial purposes;
 - b) appliances intended to be used in locations where special conditions prevail, such as the presence of a corrosive or explosive atmosphere (dust, vapour or gas);
 - c) audio, video and similar electronic apparatus;
 - d) appliances for medical purposes;
 - e) hand-held motor-operated electric tools;
 - f) personal computers and similar equipment; and
 - g) transportable motor-operated electric tools.

2 REFERENCES

The standards listed below contain provisions which, through reference in this text, constitute provisions of this standard. At the time of publication, the editions indicated were valid. All standards are subject to revision and parties to agreements based on this

standard are encouraged to investigate the possibility of applying the most recent editions of the standards listed below:

IS No.	Title
IS/IEC 60127 (all parts) 325 : 1996 616 : 2003	Miniature fuses Three phase ac induction motors Audio, video and similar electronic apparatus — Safety requirements (<i>third revision</i>)
694 : 1988	PVC insulated cables for working voltages up to and including 1 100 V (<i>third revision</i>)
996 : 1979	Single phase electric motors
1271 : 1985	Thermal evaluation and classification of electrical insulation (<i>first revision</i>)
1293 : 2005	Plugs and socket-outlets for household and similar purposes of rated voltage upto and including 250 V and rated current upto and including 16 A (<i>third revision</i>)
1401 : 2007	Protection of persons and equipment by enclosures — Probes for verification (<i>second revision</i>)
1709 : 1984	a.c. Motor capacitors (<i>second revision</i>)
2071 (Part 1) : 1993	High-voltage test techniques: Part 1 General definitions and test (<i>second revision</i>)
2071 (Part 2) : 1974	Methods of high voltage testing: Part 2 Test procedures (<i>first revision</i>)
2102 (Part 1) : 1993	General tolerances: Part 1 Tolerances for linear and angular dimensions without individual tolerance indications (<i>third revision</i>)
2824 : 2007	Method for the determination of the proof and the comparative tracking indices of solid insulating materials (<i>second revision</i>)
5921 (Part 6) : 1987	Specification of metall-clad base materials for printed circuits for use in electronic and telecommunication equipment: Part 6 Epoxide woven glass fabric copper-clad laminated sheet, general purpose grade

IS No.	Title	IS No.	Title
5921 (Part 7) : 1987	Specification for metal-clad base materials for printed circuits for use in electronic and telecommunication equipment: Part 7 Epoxide woven glass fabric copper-clad laminated sheet of defined flammability (vertical burning test)	15382 (Part 1) : 2003	Insulation coordination for equipment within low-voltage systems: Part 1 Principles, requirements and tests
9000 (Part 3/ Sec 1):1977	Basic environmental testing procedures for electronic and electrical items: Part 3 Dry heat test, Section 1 General	15382 (Part 3) : 2006	Insulation coordination for equipment within low-voltage systems: Part 3 Use of coatings to achieve insulation coordination of printed board assemblies
9000 (Part 7/ Sec 1 to 5):1979	Basic environmental testing procedures for electronic and electrical items: Part 7 Impact test	ISQC 302400 : 1994	Fixed capacitors for use in electronic equipment — Sectional specification for fixed capacitors for electromagnetic interference suppression and connection to the supply mains
9000 (Part 7/ Sec 7) : 2006	Basic environmental testing procedures for electronic and electrical items: Part 7 Impact Test, Section 7 Test E h : Hammer tests	IS/IEC 60730-1 : 1990	Automatic electric controls for household and similar use — Part 1: General requirements
9206 : 1979	Dimensions of caps for tungsten filament general service electric lamps	IS/IEC 60320-1 : 2001	Appliances couplers for household and similar general purposes — Part 1: General requirements
9968 (Part 1) : 1988	Elastomer insulated cables: Part 1 For working voltages upto and including 1 100 V (<i>first revision</i>)	IS/IEC60320-2-2 : 1998	Appliances couplers for household and similar general purposes: Part 2-2: Interconnection couplers for household and similar equipment
10276 (Part 1) : 1982	Edison screw lamp-holders: Part 1 Requirements	IS/IEC60320-2-3 : 1998	Appliances couplers for household and similar general purposes — Part 2-3: Appliance couplers with a degree of protection higher than IPX0
10322 (Part1) : 1982	Luminaires: Part 1 General requirements and tests	IS/IEC 61058-1 : 2001	Switches for appliances: Part 1 General requirements
11000 (Part 2/ Sec 1) : 1984	Fire hazard testing: Part 2 Test methods, Section 1 Glow-wire test and guidance	IS/IEC 61558-1 : 1997	Safety of power transformers, power supply units and similar — Part 1: General requirements and tests
11000 (Part 2/ Sec 2) : 1984	Fire hazard testing: Part 2 Test methods, Section 2 Needle-flame test	IS/IEC 61558-2-6 : 1997	Safety of power transformers, power supply units and similar — Part 2: Particular requirements — Section 6: Safety isolating transformers for general use
11239 (Part 12) : 1988	Method of test for rigid cellular thermal insulation materials: Part 12 Horizontal burning characteristics		
12063 : 1987	Classification of degree of protection provided by enclosures of electrical equipment		
14700 (Part 4/ Sec 2) : 1999	Electromagnetic compatibility (EMC): Part 4 Testing and measurement techniques, Section 2 Electrostatic discharge immunity test—Basic EMC publication		
IS 14700 (Part 4/ Sec 3) : 2005	Electromagnetic compatibility (EMC) : Part 4 Testing and measurement techniques, Section 3 Radiated, radio frequency, electromagnetic field immunity test		
14700 (Part 4/ Sec 4) : 1999	Electromagnetic compatibility (EMC): Part 4 Testing and measurement techniques, Section 4 Electrical fast transient/burst immunity test		
IS 14700 (Part 4/ Sec 11): 2007	Electromagnetic compatibility (EMC) : Part 4 Testing and measurement techniques, Section 11 Voltage dips, short interruptions and voltage variations immunity test		

3 TERMINOLOGY

3.1 General — When the terms voltage and current are used, they are r.m.s. values, unless otherwise specified.

3.1.1 Rated Voltage — Voltage assigned to the appliance by the manufacturer.

3.1.2 Rated Voltage Range — Voltage range assigned to the appliance by the manufacturer, expressed by its lower and upper limits.

3.1.3 Working Voltage — Maximum voltage to which the part under consideration is subjected when the appliance is supplied at its rated voltage and operating under normal operation.

NOTES

1 The different positions of controls and switching devices are taken into account.

- 2 Working voltage takes into account resonant voltages.
 3 When deducing the working voltage, the effect of transient voltages is ignored.

3.1.4 Rated Power Input — Power input assigned to the appliance by the manufacturer.

3.1.5 Rated Power Input Range — Power input range assigned to the appliance by the manufacturer, expressed by its lower and upper limits.

3.1.6 Rated Current — Current assigned to the appliance by the manufacturer.

NOTE — If no current is assigned to the appliance, the rated current is:

- a) for heating appliances, the current calculated from the rated power input and the rated voltage; and
- b) for motor-operated appliances and combined appliances, the current measured when the appliance is supplied at rated voltage and operated under normal operation.

3.1.7 Rated Frequency — Frequency assigned to the appliance by the manufacturer.

3.1.8 Rated Frequency Range — Frequency range assigned to the appliance by the manufacturer, expressed by its lower and upper limits.

3.1.9 Normal Operation — Conditions under which the appliance is operated in normal use when it is connected to the supply mains.

3.1.10 Rated Impulse Voltage — Voltage derived from the rated voltage and the overvoltage category of the appliance, characterizing the specified withstand capability of its insulation against transient overvoltages.

3.1.11 Dangerous Malfunction — Unintended operation of the appliance that may impair safety.

3.2 Cord

3.2.1 Detachable Cord — Flexible cord, for supply or interconnection, intended to be connected to the appliance by means of a suitable appliance coupler.

3.2.2 Interconnection Cord — External flexible cord provided as part of a complete appliance for purposes other than connection to the supply mains.

NOTE — A remote hand-held switching device, an external interconnection between two parts of an appliance and a cord connecting an accessory to the appliance or to a separate signalling circuit are examples of interconnection cords.

3.2.3 Supply Cord — Flexible cord, for supply purposes, that is fixed to the appliance.

3.2.4 Type X Attachment — Method of attachment of the supply cord such that it can easily be replaced.

NOTE — The supply cord may be specially prepared and only available from the manufacturer or its service agent. A specially prepared cord may include a part of the appliance.

3.2.5 Type Y Attachment — Method of attachment of

the supply cord such that any replacement is intended to be made by the manufacturer, its service agent or similar qualified person.

3.2.6 Type Z Attachment — Method of attachment of the supply cord such that it cannot be replaced without breaking or destroying the appliance.

3.2.7 Supply Leads — Set of wires intended for connecting the appliance to fixed wiring and accommodated in a compartment within or attached to the appliance.

3.3 Type of Insulation and Construction

3.3.1 Basic Insulation — Insulation applied to live parts to provide basic protection against electric shock.

3.3.2 Supplementary Insulation — Independent insulation applied in addition to basic insulation, in order to provide protection against electric shock in the event of a failure of basic insulation.

3.3.3 Double Insulation — Insulation system comprising both basic insulation and supplementary insulation.

3.3.4 Reinforced Insulation — Single insulation applied to live parts, that provides a degree of protection against electric shock equivalent to double insulation under the conditions specified in this standard.

NOTE — It is not implied that the insulation is one homogeneous piece. The insulation may comprise several layers which cannot be tested singly as supplementary insulation or basic insulation.

3.3.5 Functional Insulation — Insulation between conductive parts of different potential which is necessary only for the proper functioning of the appliance.

3.3.6 Protective Impedance — Impedance connected between live parts and accessible conductive parts of class II constructions so that the current, in normal use and under likely fault conditions in the appliance, is limited to a safe value.

3.3.7 Class 0 Appliance — Appliance in which protection against electric shock relies upon basic insulation only, there being no means for the connection of conductive accessible parts, if any, to the protective conductor in the fixed wiring of the installation, reliance in the event of a failure of the basic insulation being placed upon the environment.

NOTES

1 Class 0 appliances have either an enclosure of insulating material which may form a part or the whole of the basic insulation, or a metal enclosure which is separated from live parts by an appropriate insulation. If an appliance with an enclosure of insulating material has provision for earthing internal parts, it is considered to be a class 1 appliance or class 0I appliance.

2 Class 0 construction is not allowed in India for safety reason.

3.3.8 Class 0I Appliance — Appliance having at least basic insulation throughout and incorporating an earthing terminal but having a supply cord without earthing conductor and a plug without earthing contact.

NOTE — Class 0I construction is not allowed in India for safety reason.

3.3.9 Class I Appliance — Appliance in which protection against electric shock does not rely on basic insulation only but which includes an additional safety precaution, in that conductive accessible parts are connected to the protective earthing conductor in the fixed wiring of the installation in such a way that conductive accessible parts cannot become live in the event of a failure of the basic insulation.

NOTE — This provision includes a protective earthing conductor in the supply cord.

3.3.10 Class II Appliance — Appliance in which protection against electric shock does not rely on basic insulation only but in which additional safety precautions are provided, such as double insulation or reinforced insulation, there being no provision for protective earthing or reliance upon installation conditions.

NOTES

1 Such an appliance may be of one of the following types:

- a) An appliance having a durable and substantially continuous enclosure of insulating material which envelops all metal parts, with the exception of small parts, such as nameplates, screws and rivets, which are isolated from live parts by insulation at least equivalent to reinforced insulation; such an appliance is called an insulation-encased Class II appliance;
- b) An appliance having a substantially continuous metal enclosure, in which double insulation or reinforced insulation is used throughout; such an appliance is called a metal-encased Class II appliance; and
- c) An appliance which is a combination of an insulation-encased Class II appliance and a metal-encased Class II appliance.

2 The enclosure of an insulation-encased Class II appliance may form a part or the whole of the supplementary insulation or of the reinforced insulation.

3 If an appliance with double insulation or reinforced insulation throughout has provision for earthing, it is considered to be a Class I appliance or a Class 0I appliance.

3.3.11 Class II Construction — Part of an appliance for which protection against electric shock relies upon double insulation or reinforced insulation.

3.3.12 Class III Appliance — Appliance in which protection against electric shock relies on supply at safety extra-low voltage and in which voltages higher than those of safety extra-low voltage are not generated.

3.3.13 Class III Construction — Part of an appliance for which protection against electric shock relies upon safety extra-low voltage and in which voltages higher than those of safety extra-low voltage are not generated.

3.3.14 Clearance — Shortest distance in air between two conductive parts or between a conductive part and the accessible surface.

3.3.15 Creepage Distance — Shortest distance along the surface of insulation between two conductive parts or between a conductive part and the accessible surface.

3.4 Extra-Low Voltage

3.4.1 Extra-Low Voltage — Voltage supplied from a source within the appliance that does not exceed 50 V between conductors and between conductors and earth when the appliance is supplied at rated voltage.

3.4.2 Safety Extra-Low Voltage — Voltage not exceeding 42 V between conductors and earth, the no-load voltage not exceeding 50 V.

When safety extra-low voltage is obtained from the supply mains, it is to be through a safety isolating transformer or a convertor with separate windings, the insulation of which complies with double insulation or reinforced insulation requirements.

NOTES

1 The voltage limits specified are based on the assumption that the safety isolating transformer is supplied at its rated voltage.

2 Safety extra-low voltage is also known as SELV.

3.4.3 Safety Isolating Transformer — Transformer, the input winding of which is electrically separated from the output winding by an insulation at least equivalent to double insulation or reinforced insulation, that is intended to supply an appliance or circuit at safety extra-low voltage.

3.4.4 Protective Extra-Low Voltage Circuit — Earthed circuit operating at safety extra-low voltage which is separated from other circuits by basic insulation and protective screening, double insulation or reinforced insulation.

NOTES

1 Protective screening is the separation of circuits from live parts by means of an earthed screen.

2 A protective extra-low voltage circuit is also known as a PELV circuit.

3.5 Type of Appliance

3.5.1 Portable Appliance — Appliance that is intended to be moved while in operation or an appliance, other than a fixed appliance, having a mass less than 18 kg.

3.5.2 Hand-Held Appliance — Portable appliance intended to be held in the hand during normal use.

3.5.3 Stationary Appliance — Fixed appliance or an appliance which is not a portable appliance.

3.5.4 Fixed Appliance — Appliance that is intended to

be used while fastened to a support or while secured in a specific location.

3.5.5 Built-in Appliance — Fixed appliance intended to be installed in a cabinet, in a prepared recess in a wall or in a similar location.

3.5.6 Heating Appliance — Appliance incorporating heating elements but without any motor.

3.5.7 Motor-Operated Appliance — Appliance incorporating motors but without any heating element.

NOTE — Magnetically driven appliances are considered to be motor-operated appliances.

3.5.8 Combined Appliance — Appliance incorporating heating elements and motors.

3.6 Type of Attachment

3.6.1 Non-detachable Part — Part that can only be removed or opened with the aid of a tool or a part that fulfills the test of 22.11.

3.6.2 Detachable Part — Part that can be removed without the aid of a tool, a part that is removed in accordance with the instructions for use, even if a tool is needed for removal, or a part that does not fulfil the test of 22.11.

NOTES

1 If for installation purposes a part has to be removed, this part is not considered to be detachable even if the instructions state that it is to be removed.

2 Components that can be removed without the aid of a tool are considered to be detachable parts.

3 A part that can be opened is considered to be a part that can be removed.

3.6.3 Accessible Part — Part or surface that can be touched by means of test probe B of IS 1401, and if the part or surface is metal, any conductive part connected to it.

3.6.4 Live Part — Conductor or conductive part intended to be energized in normal use, including a neutral conductor but, by convention, not a PEN conductor.

NOTES

1 Parts, accessible or not, complying with 8.1.4 are not considered to be live parts.

2 A PEN conductor is a protective earthed neutral conductor combining the functions of both a protective conductor and a neutral conductor.

3.6.5 Tool — Screwdriver, coin or any other object that may be used to operate a screw or similar fixing means.

3.7 Thermostat and Thermo Cut-Outs

3.7.1 Thermostat — Temperature-sensing device, the operating temperature of which may be either fixed or adjustable and which during normal operation keeps

the temperature of the controlled part between certain limits by automatically opening and closing a circuit.

3.7.2 Temperature Limiter — Temperature-sensing device, the operating temperature of which may be either fixed or adjustable and which during normal operation operates by opening or closing a circuit when the temperature of the controlled part reaches a pre-determined value.

NOTE — It does not make the reverse operation during the normal duty cycle of the appliance. It may or may not require manual resetting.

3.7.3 Thermal Cut-Out — Device which during abnormal operation limits the temperature of the controlled part by automatically opening the circuit, or by reducing the current, and is constructed so that its setting cannot be altered by the user.

3.7.4 Self-Resetting Thermal Cut-Out — Thermal cut-out that automatically restores the current after the relevant part of the appliance has cooled down sufficiently.

3.7.5 Non-self-Resetting Thermal Cut-Out — Thermal cut-out that requires a manual operation for resetting, or replacement of a part, in order to restore the current.

NOTE — Manual operation includes disconnection of the appliance from the supply mains.

3.7.6 Protective Device — Device, the operation of which prevents a hazardous situation under abnormal operation conditions.

3.7.7 Thermal Link — Thermal cut-out which operates only once and requires partial or complete replacement.

3.8 Miscellaneous

3.8.1 All-Pole Disconnection — Disconnection of both supply conductors by a single initiating action or, for three-phase appliances, disconnection of the three supply conductors by a single initiating action.

NOTE — For three-phase appliances, the neutral conductor is not considered to be a supply conductor.

3.8.2 Off Position — Stable position of a switching device in which the circuit controlled by the switch is disconnected from its supply or, for electronic disconnection, the circuit is de-energized.

NOTE — The off position does not imply an all-pole disconnection.

3.8.3 Visibly Glowing Heating Element — Heating element that is partly or completely visible from the outside of the appliance and has a temperature of at least 650 °C when the appliance has been operated under normal operation at rated power input until steady conditions have been established.

3.8.4 PTC Heating Element — Element intended for

heating consisting mainly of positive temperature coefficient resistors that are thermally sensitive and have a rapid non-linear increase in resistance when the temperature is raised through a particular range.

3.8.5 User Maintenance — Any maintenance operation stated in the instructions for use, or marked on the appliance, that the user is intended to perform.

3.9 Electronic Component and Circuits

3.9.1 Electronic Component — Part in which conduction is achieved principally by electrons moving through a vacuum, gas or semiconductor.

NOTE — Neon indicators are not considered to be electronic components.

3.9.2 Electronic Circuit — Circuit incorporating at least one electronic component.

3.9.3 Protective Electronic Circuit — Electronic circuit that prevents a hazardous situation under abnormal operating conditions.

NOTE — Parts of the circuit may also be used for functional purposes.

3.9.4 Software Class B — Software that includes code intended to prevent hazards if a fault, other than a software fault, occurs in the appliance.

3.9.5 Software Class C — Software that includes code intended to prevent hazards without the use of other protective devices.

4 GENERAL REQUIREMENT

4.1 Appliances shall be constructed so that in normal use they function safely so as to cause no danger to persons or surroundings, even in the event of carelessness that may occur in normal use.

In general this principle is achieved by fulfilling the relevant requirements specified in this standard and compliance is checked by carrying out all the relevant tests.

5 GENERAL CONDITIONS FOR THE TESTS

Unless otherwise specified, the tests are carried out in accordance with this clause.

5.1 Tests according to this standard are type tests.

NOTES

1 Routine tests are described in Annex A.

2 Schedule of acceptance test are given in Part 2 of this standard.

5.2 The tests are carried out on a single appliance that shall withstand all the relevant tests. However, the tests of **20**, **22** (except **22.11** and **22.18**) to **26**, **28**, **30** and **31** may be carried out on separate appliances. The test of **22.3** is carried out on a new appliance.

NOTE — Additional samples may be required if the appliance has to be tested under different conditions, for example if it can be supplied with different voltages.

If an intentionally weak part becomes open circuit during the tests of **19**, an additional appliance may be needed.

The testing of components may require the submission of additional samples of these components.

If the test of Annex C has to be carried out, six samples of the motor are needed.

If the test of Annex D has to be carried out, an additional appliance may be used.

If the tests of Annex G are carried out, four additional transformers are needed.

If the tests of Annex H are carried out, three switches or three additional appliances are needed.

NOTES

1 The cumulative stress resulting from successive tests on electronic circuits is to be avoided. It may be necessary to replace components or to use additional samples. The number of additional samples should be kept to a minimum by an evaluation of the relevant electronic circuits.

2 If an appliance has to be dismantled in order to carry out a test, care is to be taken to insure that it is reassembled as originally supplied. In case of doubt, subsequent tests may be carried out on a separate sample.

5.3 The tests are carried out in the order of the clauses. However, the test of **22.11** on the appliance at room temperature is carried out before the tests of **8**. The tests of **14** and **21.2** and **22.24** are carried out after the tests of **29**.

If it is evident from the construction of the appliance that a particular test is not applicable, the test is not carried out.

5.4 When testing appliances that are also supplied by other energies such as gas, the influence of their consumption has to be taken into account.

5.5 The tests are carried out with the appliance or any movable part of it placed in the most unfavourable position that may occur in normal use.

5.6 Appliances provided with controls or switching devices are tested with these controls or devices adjusted to their most unfavourable setting, if the setting can be altered by the user.

NOTES

1 If the adjusting means of the control is accessible without the aid of a tool, this subclause applies whether the setting can be altered by hand or with the aid of a tool. If the adjusting means is not accessible without the aid of a tool and if the setting is not intended to be altered by the user, this subclause does not apply.

2 Adequate sealing is regarded as preventing alteration of the setting by the user.

5.7 The tests are carried out in a draught-free location at an ambient temperature of 27 ± 5 °C.

5.8 If the temperature attained by any part is limited by a temperature sensitive device or is influenced by the temperature at which a change of state occurs, for example when water boils, the ambient temperature is maintained at $23^\circ\text{C} \pm 2^\circ\text{C}$ in case of doubt.

5.8.1 Appliances for ac only are tested with ac at rated frequency, and those for ac and dc are tested at the more unfavourable supply.

Appliances for ac that are not marked with rated frequency are tested with 50 Hz.

5.8.2 Appliances having more than one rated voltage are tested on the basis of the most unfavourable voltage.

For motor-operated appliances, and combined appliances, marked with a rated voltage range, when it is specified that the supply voltage is equal to the rated voltage multiplied by a factor, the appliance is supplied at:

- a) the upper limit of the rated voltage range multiplied by this factor, if greater than 1; and
- b) the lower limit of the rated voltage range multiplied by this factor, if smaller than 1.

When a factor is not specified, the supply voltage is the most unfavourable within the rated voltage range.

NOTES

1 If a heating appliance has a rated voltage range, the upper limit of the voltage range will usually be the most unfavourable voltage within the range.

2 For motor-operated appliances, combined appliances and appliances having more than one rated voltage or rated voltage range, it may be necessary to make some of the tests at the minimum, the mean and the maximum values of the rated voltage or the rated voltage range in order to establish the most unfavourable voltage.

5.8.3 For heating appliances, and combined appliances, marked with a rated power input range, when it is specified that the power input is equal to the rated power input multiplied by a factor, the appliance is operated at:

- a) the upper limit of the rated power input range multiplied by this factor, if greater than 1; and
- b) the lower limit of the rated power input range multiplied by this factor, if smaller than 1.

When a factor is not specified, the power input is the most unfavourable within the rated power input range.

5.8.4 For appliances marked with a rated voltage range and rated power input corresponding to the mean of the rated voltage range, when it is specified that the power input is equal to rated power input multiplied by a factor, the appliance is operated at:

- a) calculated power input corresponding to the upper limit of the rated voltage range multiplied by this factor, if greater than 1; and
- b) calculated power input corresponding to the lower limit of the rated voltage range multiplied by this factor, if smaller than 1.

When a factor is not specified, the power input corresponds to the power input at the most unfavourable voltage within the rated voltage range.

5.9 When alternative heating elements or accessories are made available by the appliance manufacturer, the appliance is tested with those elements or accessories which give the most unfavourable results.

5.10 The tests are carried out on the appliance as supplied. However, an appliance constructed as a single appliance but supplied in a number of units is tested after assembly in accordance with the instructions provided with the appliance.

Built-in appliances and fixed appliances are installed in accordance with the instructions provided with the appliance before testing.

5.11 Appliances intended to be connected to fixed wiring by means of a flexible cord are tested with the appropriate flexible cord connected to the appliance.

5.12 For heating appliances and combined appliances, when it is specified that the appliance has to operate at a power input multiplied by a factor, this applies only to heating elements without appreciable positive temperature coefficient of resistance.

For heating elements with appreciable positive temperature coefficient of resistance, other than PTC heating elements, the supply voltage is determined by supplying the appliance at rated voltage until the heating element reaches its operating temperature. The supply voltage is then rapidly increased to the value necessary to give the power input required for the relevant test, this value of the supply voltage being maintained throughout the test.

NOTE — In general, the temperature coefficient is considered to be appreciable if, at rated voltage, the power input of the appliance in cold condition differs by more than 25 percent from the power input at operating temperature.

5.13 The tests for appliances with PTC heating elements are carried out at a voltage corresponding to the specified power input. When a power input greater than the rated power input is specified, the factor for multiplying the voltage is equal to the square root of the factor for multiplying the power input.

5.14 If Class I appliances have accessible metal parts that are not earthed and are not separated from live parts by an intermediate metal part that is earthed, such

parts are checked for compliance with the appropriate requirements specified for Class II construction.

If Class I appliances have accessible non-metallic parts, such parts are checked for compliance with the appropriate requirements specified for Class II construction unless these parts are separated from live parts by an intermediate metal part that is earthed.

NOTE — Guidance is given in Annex P for enhanced requirements that may be used to ensure an acceptable level of protection against electrical and thermal hazards for particular types of appliances used in an installation without a protective earthing conductor in countries that have warm damp equable climates.

5.15 If appliances have parts operating at safety extra-low voltage, such parts are checked for compliance with the appropriate requirements specified for Class III construction.

5.16 When testing electronic circuits, the supply is to be free from perturbations from external sources that can influence the results of the tests.

5.17 Appliances powered by rechargeable batteries are tested in accordance with Annex B.

5.18 If linear and angular dimensions are specified without a tolerance, IS 2102 (Part 1) is applicable.

6 CLASSIFICATION

6.1 Appliances shall be of one of the following classes with respect to protection against electric shock:

Class I, Class II, Class III.

Compliance is checked by inspection and by the relevant tests.

6.2 Appliances shall have the appropriate degree of protection against harmful ingress of water.

Compliance is checked by inspection and by the relevant tests.

NOTE — The degrees of protection against harmful ingress of water are given in IS 12063.

7 MARKING AND INSTRUCTIONS

7.1 Appliances shall be marked with the:

- a) Rated voltage or rated voltage range, in volts;
- b) Symbol for nature of supply, unless the rated frequency is marked;
- c) Rated power input in watts or rated current, in amperes;
- d) Name, trade-mark or identification mark of the manufacturer or responsible vendor;
- e) Model or type reference;
- f) Symbol for Class II appliances only (*see* 7.6);
- g) IP number according to degree of protection against ingress of water, other than IPX0;

- h) Country of manufacture; and
- j) Compliance is checked by inspection.

NOTES

1 The first numeral of the IP number need not be marked on the appliance.

2 Additional markings are allowed provided they do not give rise to misunderstanding.

3 If components are marked separately, the marking of the appliance and that of the components is to be such that there can be no doubt with regard to the marking of the appliance itself.

4 If the appliance is marked with rated pressure, the units used may be bars but only together with pascals and placed in brackets.

7.2 Stationary appliances for multiple supply shall be marked with the substance of the following:

WARNING: Before obtaining access to terminals, all supply circuits must be disconnected.

This warning shall be placed in the vicinity of the terminal cover.

Compliance is checked by inspection.

7.3 Appliances having a range of rated values and which can be operated without adjustment throughout the range shall be marked with the lower and upper limits of the range separated by a hyphen.

NOTE — *Example:* 115-230 V: The appliance is suitable for any value within the marked range (a curling iron with a PTC heating element).

Appliances having different rated values and which have to be adjusted for use at a particular value by the user or installer shall be marked with the different values separated by an oblique stroke.

NOTES

1 *Example:* 115/230 V or 240 V: The appliance is only suitable for the marked values (a shaver with a selector switch).

2 This requirement is also applicable to appliances with provision for connection to both single-phase and multi-phase supplies.

Example: 230 V/400 V or 240/415 V: The appliance is only suitable for the voltage values indicated, 230 V/240V being for single-phase operation and 400 V/415 V for three-phase operation (a dishwasher with terminals for both supplies).

Compliance is checked by inspection.

7.4 If the appliance can be adjusted for different rated voltages, the voltage to which the appliance is adjusted shall be clearly discernible.

NOTE — If frequent changes in voltage setting are not required, this requirement is considered to be met if the rated voltage to which the appliance is to be adjusted can be determined from a wiring diagram fixed to the appliance. The wiring diagram may be on the inside of a cover that has to be removed to connect the supply conductors. It is not to be on a label loosely attached to the appliance.

Compliance is checked by inspection.

7.5 For appliances marked with more than one rated voltage or with one or more rated voltage ranges, the rated power input or rated current for each of these voltages or ranges shall be marked. However, if the difference between the limits of a rated voltage range does not exceed 10 percent of the mean value of the range, the marking for rated power input or rated current may be related to the mean value of the range.

The upper and lower limits of the rated power input or rated current shall be marked on the appliance so that the relation between input and voltage is clear.

Compliance is checked by inspection.

7.6 When symbols are used, they shall be as follows:

	: direct current
	: alternating current
3 	: three-phase alternating current
3N 	: three-phase alternating current with neutral
	: fuse-link

NOTE — The rated current of the fuse link may be indicated in association with this symbol.

	: time-lag miniature fuse-link where X is the symbol for the time/current characteristic as given in IS/IEC 60127-1
--	---

 : protective earth

 : Class II equipment

 : lamp

NOTE — The rated wattage of the lamp may be indicated in association with this symbol.

 : read the instructions

 : caution

 : equipotentiality

 : dangerous voltage

The symbol for nature of supply shall be placed next to the marking for rated voltage.

The symbol for Class II appliances shall be placed so that it will be obvious that it is a part of the technical information and is unlikely to be confused with any other marking.

Units of physical quantities and their symbols shall be those of the international standardized system.

Compliance is checked by inspection.

NOTE — Additional symbols are allowed provided that they do not give rise to misunderstanding.

7.7 Appliances to be connected to more than two supply conductors and appliances for multiple supply shall have a connection diagram fixed to them, unless the correct mode of connection is obvious.

Compliance is checked by inspection.

NOTES

1 The correct mode of connection for three-phase appliances is considered to be obvious if the terminals for the supply conductors are indicated by arrows pointing towards the terminals.

2 Marking in words is an acceptable means of indicating the correct mode of connection.

3 The connection diagram may be the wiring diagram referred to in 7.4.

7.8 Except for type Z attachment, terminals used for connection to the supply mains shall be indicated as follows:

- Terminals intended exclusively for the neutral conductor shall be indicated by the letter N; and
- Protective earthing terminals shall be indicated by symbol specified in 7.6.

These indications shall not be placed on screws, removable washers or other parts which can be removed when conductors are being connected.

Compliance is checked by inspection.

7.9 Unless it is obviously unnecessary, switches which may give rise to a hazard when operated shall be marked or placed so as to indicate clearly which part of the appliance they control. Indications used for this purpose shall, wherever practicable, be comprehensible without a knowledge of languages or national standards.

Compliance is checked by inspection.

7.10 The different positions of switches on stationary appliances and the different positions of controls on all appliances shall be indicated by figures, letters or other visual means.

NOTE — This requirement also applies to switches which are part of a control.

If figures are used for indicating the different positions, the off position shall be indicated by the figure 0 and the position for a higher value, such as output, input, speed or cooling effect, shall be indicated by a higher figure.

The figure 0 shall not be used for any other indication unless it is positioned and associated with other numbers so that it does not give rise to confusion with the indication of the off position.

NOTE — For example, figure 0 may be used on a digital programming keyboard.

Compliance is checked by inspection.

7.11 Controls intended to be adjusted during installation or in normal use shall be provided with an indication for the direction of adjustment.

NOTE — An indication of '+' and '-' is considered to be sufficient.

Compliance is checked by inspection.

7.12 Instructions for use shall be provided with the appliance so that the appliance can be used safely.

NOTE — Instructions for use may be marked on the appliance as long as they are visible in normal use.

If it is necessary to take precautions during user maintenance, appropriate details shall be given.

Compliance is checked by inspection.

7.12.1 If it is necessary to take precautions during installation of the appliance, appropriate details shall be given.

Compliance is checked by inspection.

7.12.2 If a stationary appliance is not fitted with a supply cord and a plug, or with other means for disconnection from the supply mains having a contact separation in all poles that provide full disconnection under overvoltage category III conditions, the instructions shall state that means for disconnection must be incorporated in the fixed wiring in accordance with the wiring rules.

Compliance is checked by inspection.

7.12.3 If the insulation of the fixed wiring supplying an appliance for permanent connection to the supply mains can come into contact with parts having temperature rise exceeding 50 K during the test of 11, the instructions shall state that the fixed wiring insulation must be protected, for example, by insulating sleeving having an appropriate temperature rating.

Compliance is checked by inspection and during the test of 11.

7.12.4 The instructions for built-in appliances shall include information with regard to the following:

- a) Dimensions of the space to be provided for the appliance;
- b) Dimensions and position of the means for supporting and fixing the appliance within this space;

- c) Minimum distances between the various parts of the appliance and the surrounding structure;
- d) Minimum dimensions of ventilating openings and their correct arrangement;
- e) Connection of the appliance to the supply mains and the interconnection of any separate components; and
- f) Necessity to allow disconnection of the appliance from the supply after installation, unless the appliance incorporates a switch complying with 24.3.

The disconnection may be achieved by having the plug accessible or by incorporating a switch in the fixed wiring in accordance with the wiring rules.

Compliance is checked by inspection.

7.12.5 For appliances with Type X attachment having a specially prepared cord, the instructions shall contain the substance of the following.

If the supply cord is damaged, it must be replaced by a special cord or assembly available from the manufacturer or its service agent.

For appliances with Type Y attachment, the instructions shall contain the substance of the following.

If the supply cord is damaged, it must be replaced by the manufacturer, its service agent or similarly qualified persons in order to avoid a hazard.

For appliances with Type Z attachment, the instructions shall contain the substance of the following.

The supply cord cannot be replaced. If the cord is damaged the appliance should be scrapped.

Compliance is checked by inspection.

7.12.6 The instructions for heating appliances incorporating a non-self-resetting thermal cut-out that is reset by disconnection of the supply mains shall contain the substance of the following:

CAUTION: In order to avoid a hazard due to inadvertent resetting of the thermal cutout, this appliance must not be supplied through an external switching device, such as a timer, or connected to a circuit that is regularly switched on and off by the utility.

Compliance is checked by inspection.

7.12.7 The instructions for fixed appliances shall state how the appliance is to be fixed to its support.

NOTE — The method of fixing is not to depend on the use of adhesives since they are not considered to be a reliable fixing means.

Compliance is checked by inspection.

7.12.8 The instructions for appliances connected to the water mains shall state:

- a) the maximum inlet water pressure, in pascals; and
- b) the minimum inlet water pressure, in pascals, if this is necessary for the correct operation of the appliance.

The instructions for appliances connected to the water mains by detachable hose-sets shall state that the new hose-sets supplied with the appliance are to be used and that old hose-sets should not be reused.

Compliance is checked by inspection.

7.13 Instructions and other text required by this standard shall be written in an official language of the country in which the appliance is to be sold.

Compliance is checked by inspection.

7.14 The markings required by the standard shall be clearly legible and durable.

Compliance is checked by inspection and by rubbing the marking by hand for 15s with a piece of cloth soaked with water and again for 15s with a piece of cloth soaked with petroleum spirit.

After all the tests of this standard, the marking shall be clearly legible. It shall not be easily possible to remove marking plates nor shall they show curling.

NOTES

1 In considering the durability of the marking, the effect of normal use is taken into account. For example, marking by means of paint or enamel, other than vitreous enamel, on containers that are likely to be cleaned frequently, is not considered to be durable.

2 The petroleum spirit to be used for the test is aliphatic solvent hexane having a maximum aromatics content of 0.1 percent by volume, a kauri-butanol value of 29, an initial boiling point of approximately 65°C, a dry point of approximately 69°C and a specific mass of approximately 0.66 kg/l.

7.15 The markings specified in **7.1** to **7.5** shall be on a main part of the appliance.

Markings on the appliance shall be clearly discernible from the outside of the appliance but if necessary after removal of a cover. For portable appliances it shall be possible to remove or open this cover without the aid of a tool.

For stationary appliances at least the name or trade-mark or identification mark of the manufacturer or responsible vendor and the model or type reference shall be visible when the appliance is installed as in normal use. These markings may be beneath a detachable cover. Other markings may be beneath a cover only if they are near to the terminals. For fixed appliances, this requirement applies after the appliance has been installed according to the instructions provided with the appliance.

Indications for switches and controls shall be placed on or near these components. They shall not be placed on parts which can be positioned or re-positioned in such a way that the marking is misleading.

Compliance is checked by inspection.

7.16 If compliance with this standard depends upon the operation of a replaceable thermal link or fuse link, the reference number or other means for identifying the link shall be marked at such a place that it is clearly visible when the appliance has been dismantled to the extent necessary for replacing the link.

NOTE — Marking on the link is allowed as long as the marking is legible after the link has functioned.

This requirement does not apply to links which can only be replaced together with a part of the appliance.

Compliance is checked by inspection.

8 PROTECTION AGAINST ACCESS TO LIVE PARTS

8.1 Appliances shall be constructed and enclosed so that there is adequate protection against accidental contact with live parts.

Compliance is checked by inspection and by the tests of **8.1.1** to **8.1.3**, as applicable, taking into account **8.1.4** and **8.1.5**.

8.1.1 The requirement of **8.1** applies for all positions of the appliance when it is operated as in normal use, and after the removal of detachable parts.

NOTE — This excludes the use of screw-type fuses and screw-type miniature circuit breakers which are accessible without the aid of a tool.

Lamps located behind a detachable cover are not removed, provided that the appliance can be isolated from the supply mains by means of a plug or an all-pole switch. However, during insertion or removal of lamps which are located behind a detachable cover, protection against contact with live parts of the lamp cap shall be ensured.

Test probe B of IS 1401 is applied without appreciable force, the appliance being in every possible position except that appliances normally used on the floor and having a mass exceeding 40 kg are not tilted. Through openings, the test probe is applied to any depth that the probe will permit and is rotated or angled before, during and after insertion to any position. If the opening does not allow the entry of the probe, the force on the probe in the straight position is increased to 20 N. If the probe then enters the opening, the test is repeated with the probe in the angled position.

It shall not be possible to touch live parts or live parts protected only by lacquer, enamel, ordinary paper,

cotton, oxide film, beads, or sealing compound except self-hardening resins, with the probe.

8.1.2 Test probe 13 of IS 1401 is applied without appreciable force through openings in Class II appliances and Class II constructions, except for those giving access to lamp caps and live parts in socket-outlets.

NOTE — Appliance outlets are not considered to be socket-outlets.

The test probe is also applied through openings in earthed metal enclosures having a non-conductive coating such as enamel or lacquer.

It shall not be possible to touch live parts with the test probe.

8.1.3 Instead of test probe B and test probe 13, for appliances other than those of Class II, test probe 41 of IS 1401 is applied without appreciable force to live parts of visibly glowing heating elements, all poles of which can be disconnected by a single switching action. It is also applied to parts supporting such elements, provided that it is obvious from the outside of the appliance, without removing covers and similar parts, that these supporting parts are in contact with the element.

It shall not be possible to touch these live parts.

NOTE — For appliances provided with a supply cord and without a switching device in their supply circuit, the withdrawal of the plug from a socket-outlet is considered to be a single switching action.

8.1.4 An accessible part is not considered to be live if:

- a) the part is supplied at safety extra-low voltage, provided that:
 - 1) for ac, the peak value of the voltage does not exceed 42.4 V; and
 - 2) for dc, the voltage does not exceed 42.4 V.

or

- b) the part is separated from live parts by protective impedance.

If protective impedance is used, the current between the part and the supply source shall not exceed 2 mA for dc, its peak value shall not exceed 0.7 mA for ac and,

- a) for voltages having a peak value over 42.4 V up to and including 450 V, the capacitance shall not exceed 0.1 μ F; and
- b) for voltages having a peak value over 450 V up to and including 15 kV, the discharge shall not exceed 45 μ C.

Compliance is checked by measurement, the appliance being supplied at rated voltage.

Voltages and currents are measured between the relevant parts and each pole of the supply source. Discharges are measured immediately after the interruption of the supply. The quantity of electricity in the discharge is measured using a resistor having a nominal non-inductive resistance of 2 000 Ω .

NOTE — The quantity of electricity is calculated from the sum of all areas recorded on the voltage/time graph without taking voltage polarity into account.

8.1.5 Live parts of built-in appliances, fixed appliances and appliances delivered in separate units, shall be protected at least by basic insulation before installation or assembly.

Compliance is checked by inspection and by the test of **8.1.1**.

8.2 Class II appliances and Class II constructions shall be constructed and enclosed so that there is adequate protection against accidental contact with basic insulation and metal parts separated from live parts by basic insulation only.

It shall only be possible to touch parts which are separated from live parts by double insulation or reinforced insulation.

Compliance is checked by inspection and by applying test probe B of IS 1401, as described in **8.1.1**.

NOTES

- 1 This requirement applies for all positions of the appliance when it is operated as in normal use and after removing detachable parts.
- 2 Built-in appliances and fixed appliances are tested after installation.

9 STARTING OF MOTOR-OPERATED APPLIANCES

NOTE — Requirements and tests are specified in Part 2, when necessary.

10 POWER INPUT AND CURRENT

10.1 If an appliance is marked with rated power input, the power input at normal operating temperature shall not deviate from the rated power input by more than the deviation shown in Table 1.

The deviation for motor-operated appliances applies for combined appliances if the power input of the motors is more than 50 percent of the rated power input.

NOTE — In case of doubt, the power input of motors may be measured separately.

Compliance is checked by measurement when the power input has stabilized:

- a) all circuits which can operate simultaneously being in operation;
- b) the appliance being supplied at rated voltage; and
- c) the appliance being operated under normal operation.

Table 1 Power Input Deviation
(Clause 10.1)

SI No.	Type of Appliance	Rated Power Input, W	Deviation
(1)	(2)	(3)	(4)
i)	All appliances	≤25	+20 percent
ii)	Heating appliances and combined appliances	>25 and ≤200	±10 percent
		>200	+5 percent or 20 W (whichever is the greater) -10 percent
iii)	Motor-operated appliances	>25 and ≤300	+20 percent
		>300	+15 percent or 60 W (whichever is the greater)

If the power input varies throughout the operating cycle, the power input is determined as the mean value of the power input occurring during a representative period.

NOTES

1 The test is carried out at both the upper and lower limits of the ranges for appliances marked with one or more rated voltage ranges, unless the marking of the rated power input is related to the mean value of the relevant voltage range, in which case the test is carried out at a voltage equal to the mean value of that range.

2 The permissible deviations apply for both limits of the range for appliances marked with a rated voltage range having limits differing by more than 10 percent of the mean value of the range.

10.2 If an appliance is marked with rated current, the current at normal operating temperature shall not deviate from the rated current by more than the deviation shown in Table 2.

The deviation for motor-operated appliances applies for combined appliances if the current of the motors is more than 50 percent of the rated current.

NOTE — In case of doubt, the current of the motors may be measured separately.

Compliance is checked by measurement when the current has stabilized:

- a) all circuits which can operate simultaneously being in operation,
- b) the appliance being supplied at rated voltage, and

- c) the appliance being operated under normal operation.

Table 2 Current Deviation
(Clause 10.2)

SI No.	Type of Appliance	Rated Current	Deviation
(1)	(2)	(3)	(4)
i)	All appliances	≤ 0.2	+20 percent
ii)	Heating appliances and combined appliances	> 0.2 and ≤ 1.0	±10 percent
		> 1.0	+5 percent or 0.10 A (whichever is the greater) -10 percent
iii)	Motor-operated appliances	> 0.2 and ≤ 1.5	+20 percent
		> 1.5	+15 percent or 0.30 A (whichever is the greater)

If the current varies throughout the operating cycle, the current is determined as the mean value of the current occurring during a representative period.

NOTES

1 The test is carried out at both the upper and lower limits of the ranges for appliances marked with one or more rated voltage ranges, unless the marking of the rated current is related to the mean value of the relevant voltage range, in which case the tests are carried out at a voltage equal to the mean value of that range.

2 The permissible deviations apply for both limits of the range for appliances marked with a rated voltage range having limits differing by more than 10 percent of the mean value of the range.

11 HEATING

11.1 Appliances and their surroundings shall not attain excessive temperatures in normal use.

Compliance is checked by determining the temperature rise of the various parts under the conditions specified in **11.2** to **11.7**.

11.2 Hand-held appliances are held in their normal position of use.

Appliances with pins for insertion into socket-outlets are plugged into an appropriate wall-mounted socket-outlet.

Built-in appliances are installed in accordance with the instructions.

Other heating appliances and other combined appliances are placed in a test corner as follows:

- a) Appliances normally placed on a floor or table, are placed on the floor of the test corner at a distance of about 15 cm from the walls of the test corner;

NOTE — This distance includes the natural projections such as knobs, bolts, appliance inlets, etc of the appliance.

- b) Appliances normally fixed to a wall are fixed to one of the walls, as near to the other wall and floor or ceiling as is likely to occur, taking into account the instructions; and
- c) Appliances normally fixed to a ceiling are fixed to the ceiling as near to the walls as is likely to occur, taking into account in the instructions.

Other motor-operated appliances are positioned as follows:

- a) Appliances normally placed on a floor or table in use are placed on a horizontal support;
- b) Appliances normally fixed to a wall are fixed to a vertical support; and
- c) Appliances normally fixed to a ceiling are fixed underneath a horizontal support.

Dull black-painted plywood approximately 20 mm thick is used for the test corner, the supports and for the installation of built-in appliances.

For appliances provided with an automatic cord reel, one-third of the total length of the cord is unreel. The temperature rise of the cord sheath is determined as near as possible to the hub of the reel and also between the two outermost layers of the cord on the reel.

For cord storage devices, other than automatic cord reels, which are intended to accommodate the supply cord partially while the appliance is in operation, 50 cm of the cord is unwound. The temperature rise of the stored part of the cord is determined at the most unfavourable place.

11.3 Temperature rises, other than those of windings, are determined by means of fine-wire thermocouples positioned so that they have minimum effect on the temperature of the part under test.

NOTE — Thermocouples having wires with a diameter not exceeding 0.3 mm are considered to be fine-wire thermocouples.

Thermocouples used for determining the temperature rise of the surface of walls, ceiling and floor of the test corner are attached to the back of small blackened disks of copper or brass, 15 mm in diameter and 1 mm thick. The front of the disk is flush with the surface of the board.

As far as is possible, the appliance is positioned so that the thermocouples detect the highest temperatures.

The temperature rise of electrical insulation, other than that of windings, is determined on the surface of the insulation at places where failure could cause,

- a) a short circuit;
- b) contact between live parts and accessible metal parts bridging of insulation; and
- c) a reduction of clearances or creepage distances below the values specified in 29.

NOTES

1 If it is necessary to dismantle the appliance to position thermocouples, care has to be taken to ensure that the appliance has been correctly reassembled. In case of doubt, the power input is remeasured.

2 The point of separation of the cores of a multicore cord and the point where insulated wires enter lampholders are examples of places where thermocouples are positioned.

Temperature rises of windings are determined by the resistance method unless the windings are non-uniform or if it is difficult to make the necessary connections, in which case the temperature rise is determined by means of thermocouples.

NOTE — The temperature rise of a winding is calculated from the formula:

$$\Delta t = \frac{R_2 - R_1}{R_1} (k + t_1) - (t_2 - t_1)$$

where

Δt	temperature rise of the winding;
R_1	resistance at the beginning of the test;
R_2	resistance at the end of the test;
k	234.5 for copper windings and 225 for aluminium windings;
t_1	room temperature at the beginning of the test; and
t_2	room temperature at the end of the test.

At the beginning of the test, the windings are to be at room temperature. It is recommended that the resistance of windings at the end of the test be determined by taking resistance measurements as soon as possible after switching off and then at short intervals so that a curve of resistance against time can be plotted for ascertaining the resistance at the instant of switching off.

11.4 Heating appliances are operated under normal operation and at 1.15 times rated power input.

11.5 Motor-operated appliances are operated under normal operation and supplied with the most unfavourable voltage between 0.94 times and 1.06 times the rated voltage.

11.6 Combined appliances are operated under normal operation and supplied with the most unfavourable voltage between 0.94 times and 1.06 times the rated voltage.

11.7 The appliance is operated for a duration corresponding to the most unfavourable conditions of normal use.

NOTE — The duration of the test may consist of more than one cycle of operation.

11.8 During the test, the temperature rises are monitored continuously and shall not exceed the values shown in Table 3. However, if the temperature rise of the motor winding exceeds the value specified in Table 3 or if there is doubt with regard to the temperature classification of the insulation of the motor, the tests of Annex C are carried out.

Protective devices shall not operate and sealing compound shall not flow out. However, components in protective electronic circuits are allowed to operate provided they are tested for the number of cycles of operation specified in **24.1.4**.

12 VOID

13 LEAKAGE CURRENT AND ELECTRIC STRENGTH AT OPERATING TEMPERATURE

13.1 At operating temperature, the leakage current of the appliance shall not be excessive and its electric strength shall be adequate.

Compliance is checked by the tests of **13.2** and **13.3**.

The appliance is operated under normal operation for the duration specified in **11.7**.

Heating appliances are operated at 1.15 times the rated power input.

Motor-operated appliances and combined appliances are supplied at 1.06 times rated voltage.

Three-phase appliances which, according to the instructions for installation, are also suitable for single-phase supply are tested as single-phase appliances with the three circuits connected in parallel.

Protective impedance and radio interference filters are disconnected before carrying out the tests.

13.2 The leakage current is measured by means of the circuit described in Fig. 1 between any pole of the supply and accessible metal parts connected to metal foil having an area not exceeding 20 cm × 10 cm which is in contact with accessible surfaces of insulating materials.

NOTE — The voltmeter shall be capable of measuring the true r.m.s. value of the voltage.

For single-phase appliances, the measuring circuit is shown in the following figures:

- a) if of Class II, *see* Fig. 2; and
- b) if other than Class II, *see* Fig. 3.

The leakage current is measured with the selector switch in each of the positions *a* and *b*.

For three-phase appliances, the measuring circuit is shown in the following figures:

- a) if of Class II, *see* Fig. 4; and
- b) if other than Class II, *see* Fig. 5.

R_S 1 500 Ω	R_1 10 000 Ω
R_B 500 Ω	C_1 0,022 μF
C_S 0,22 μF	

FIG. 1 CIRCUIT FOR MEASURING NETWORK, TOUCH CURRENT WEIGHTED FOR PERCEPTION OR REACTION

Key

C — Circuit of Fig. 4

1 — Accessible part

2 — Inaccessible metal part

3 — Basic insulation

4 — Supplementary insulation

5 — Double insulation

6 — Reinforced insulation

FIG. 2 CIRCUIT DIAGRAM FOR LEAKAGE CURRENT MEASUREMENT AT OPERATING TEMPERATURE FOR SINGLE-PHASE CONNECTION OF CLASS II APPLIANCES

Key

C — Circuit of Fig. 1

FIG. 3 CIRCUIT DIAGRAM FOR LEAKAGE CURRENT MEASUREMENT AT OPERATING TEMPERATURE FOR SINGLE-PHASE CONNECTION OF APPLIANCES, OTHER THAN THOSE OF CLASS II

Key

C — Circuit of Fig. 1

1 — Accessible part

2 — Inaccessible metal part

3 — Basic insulation

Connections and supplies

L_1, L_2, L_3, N — Supply voltage with neutral

4 — Supplementary insulation

5 — Double insulation

FIG. 4 CIRCUIT DIAGRAM FOR LEAKAGE CURRENT MEASUREMENT AT OPERATING TEMPERATURE FOR THREE-PHASE CONNECTION OF CLASS II APPLIANCES

Key

C — Circuit of Fig. 1

Connections and supplies

L_1, L_2, L_3, N — Supply voltage with neutral

FIG. 5 CIRCUIT DIAGRAM FOR LEAKAGE CURRENT MEASUREMENT AT OPERATING TEMPERATURE FOR THREE-PHASE CONNECTION OF APPLIANCES OTHER THAN THOSE OF CLASS II

Table 3 Maximum Normal Temperature Rises
(Clauses 11.8, 17, 22.13 and 29.3.3)

Sl No. (1)	Part (2)	Temperature Rise (3)
i)	Windings ¹⁾ , if the winding insulation according to IS 1271 is:	
	a) Class A	75 (65)
	b) Class E	90 (80)
	c) Class B	95 (85)
	d) Class F	115
	e) Class H	140
	f) Class 200	160
	g) Class 220	180
	h) Class 250	210
ii)	Pins of appliance inlets:	
	a) for very hot conditions	130
	b) for hot conditions	95
	c) for cold conditions	45
iii)	Terminals, including earthing terminals, for external conductors of stationary appliances, unless they are provided with a supply cord	60
iv)	Ambient of switches, thermostats and temperature limiters ²⁾ :	
	a) without T-marking	30
	b) with T-marking	T-25
v)	Rubber or polyvinyl chloride insulation of internal and external wiring, including supply cords:	
	a) without temperature rating	50
	b) with temperature rating (<i>T</i>)	T-25
vi)	Cord sheaths used as supplementary insulation	35
vii)	Sliding contacts of cord reels	65
viii)	Points where the insulation of wires can come into contact with parts of a terminal block or compartment for fixed wiring, for a stationary appliance not provided with a supply cord	50 ³⁾
ix)	Rubber, other than synthetic, used for gaskets or other parts, the deterioration of which could affect safety:	
	a) when used as supplementary insulation or as reinforced insulation	40
	b) in other cases	50
x)	Lampholders with T-marking ⁴⁾ :	
	a) B15 and B22 marked T1	140
	b) B15 and B22 marked T2	185
	c) other lampholders	T-25
xi)	Lampholders without T-marking ⁴⁾ :	
	a) E14 and B15	110
	b) B22 and E27	140
	c) other lampholders and starter holders for fluorescent lamps	55
xii)	Material used as insulation, other than that specified for wires and windings ⁵⁾ :	
	a) impregnated or varnished textile, paper or press-board	70
	b) laminates bonded with:	
	1) melamine-formaldehyde, phenol-formaldehyde or phenol-furfural resins	85 (175)
	2) urea-formaldehyde resin	65 (150)
	c) printed circuit boards bonded with epoxy resin	120
	d) moulding of:	
	1) phenol-formaldehyde with cellulose fillers	85 (175)
	2) phenol-formaldehyde with mineral fillers	100 (200)
	3) melamine-formaldehyde	75 (150)
	4) urea-formaldehyde	65 (150)
	e) polyester with glass reinforcement	110
	f) silicone rubber	145
	g) polytetrafluoroethylene	265
	h) pure mica and tightly sintered ceramic material when such materials are used as supplementary insulation or reinforced insulation	400
	j) thermoplastic material ⁶⁾	—
xiii)	Wood, in general ⁷⁾	
	Wooden supports, walls, ceiling and floor of the test corner and wooden cabinet:	65
	1) stationary appliances liable to be operated continuously for long periods	60
	2) other appliances	65
xiv)	Outer surface of capacitors ⁸⁾ :	
	a) with marking of maximum operating temperature (<i>T</i>) ⁹⁾	T-25

Table 3 (Concluded)

SI No. (1)	Part (2)	Temperature Rise (3)
	b) without marking of maximum operating temperature:	
	1) small ceramic capacitors for radio and television interference suppression	50
	2) capacitors complying with ISQC 302400	50
	3) other capacitors	20
xv)	External enclosure of motor-operated appliances, except handles held in normal use	60
xvi)	Surfaces of handles, knobs, grips and similar parts which are continuously held in normal use (for example, soldering irons)	
	a) of metal	
	b) of porcelain or vitreous material	30
	c) of moulded material, rubber or wood	40
xvii)	Surfaces of handles, knobs, grips and similar parts which are held for short periods only in normal use (switches):	50
	a) of metal	
	b) of porcelain or vitreous material	35
	c) of moulded material, rubber or wood	45
xviii)	Parts in contact with oil having a flash-point of t °C	60 $t-50$

NOTES

1 If other materials than those mentioned in the table are used, they are not to be subjected to temperatures in excess of their thermal capabilities as determined by ageing tests.

2 The values in the table are based on an ambient temperature not normally exceeding 25 °C but occasionally reaching 35 °C. However, the temperature rise values specified are based on 25 °C.

3 The temperature rise limit for metal applies to parts having a metal coating at least 0.1 mm thick and to metal parts having a plastic coating less than 0.3 mm thick.

4 The temperature of the terminals of switches is measured if the switch is tested in accordance with Annex H.

¹⁾ To allow for the fact that the average temperature of windings of universal motors, relays, solenoids and similar components is usually above the temperature at the points on the windings where thermocouples are placed, the figures without parentheses apply when the resistance method is used and those within parentheses apply when thermocouples are used. For windings of vibrator coils and ac motors, the figures without parentheses apply in both cases.

For motors constructed so that the circulation of air between the inside and the outside of the case is prevented but which are not necessarily sufficiently enclosed to be considered airtight, the temperature rise limits may be increased by 5 K.

²⁾ T means the maximum ambient temperature in which the component or its switch head can operate. The ambient is the temperature of the air at the hottest point at a distance of 5 mm from the surface of the component concerned. However, if a thermostat or a temperature limiter is mounted on a heat-conducting part, the declared temperature limit of the mounting surface (T_s) is also applicable. Therefore, the temperature rise of the mounting surface has to be measured. The temperature rise limit does not apply to switches or controls tested in accordance with the conditions occurring in the appliance.

³⁾ This limit may be exceeded if the instruction specified in 7.12.3 is supplied.

⁴⁾ Locations for measuring the temperature rises are specified in Table 12.1 of IS 10322 (Part 1).

⁵⁾ The values in parentheses apply to locations where the part is fixed to a hot surface.

⁶⁾ There is no specific limit for thermoplastic material. However, the temperature rise has to be determined in order that the tests of 30.1 can be carried out.

⁷⁾ The limit specified concerns the deterioration of wood and it does not take into account deterioration of surface finishes.

⁸⁾ There is no limit for the temperature rise of capacitors that are short-circuited in 19.11.

⁹⁾ Temperature marking for capacitors mounted on printed circuit boards may be given in the technical sheet.

For three-phase appliances, the leakage current is measured with the switches *a*, *b* and *c* in the closed position. The measurements are then repeated with each of the switches *a*, *b* and *c* open in turn, the other two switches remaining closed. For appliances intended to be connected in star connection only, the neutral is not connected.

After the appliance has been operated for a duration as specified in 11.7, the leakage current shall not exceed the following values:

- a) for Class II appliances : 0.21 mA
- b) for Class III appliances : 0.5 mA
- c) for portable Class I appliances : 0.21 mA
- d) for stationary Class I motor-operated appliances : 3.5 mA
- e) for stationary Class I heating appliances or 0.21 mA per kW rated power input of the appliance with a maximum of 1.5 mA, whichever is higher

For combined appliances, the total leakage current may be within the limits specified for heating appliances or motor-operated appliances, whichever is the greater, but the two limits are not added.

If the appliance incorporates capacitors and is provided with a single-pole switch, the measurements are repeated with the switch in the off position.

If the appliance incorporates a thermal control which operates during the test of 11, the leakage current is measured immediately before the control opens the circuit.

NOTES

- 1 The test with the switch in the off position is carried out to verify that capacitors connected behind a single-pole switch do not cause an excessive leakage current.
- 2 It is recommended that the appliance is supplied through an isolating transformer; otherwise it is to be insulated from earth.
- 3 The metal foil has the largest area possible on the surface under test without exceeding the dimensions specified. If its area is smaller than the surface under test, it is moved to test all parts of the surface.

The heat dissipation of the appliance is not to be affected by the metal foil.

13.3 The appliance is disconnected from the supply and the insulation is immediately subjected to a voltage having a frequency of 50 Hz for 1 min, in accordance with IS 2071 (Part 1).

The high-voltage source used for the test is to be capable of supplying a short circuit current I_s between the output terminals after the output voltage has been adjusted to the appropriate test voltage. The overload release of the circuit is not to be operated by any current below the tripping current I_r . The values of I_s and I_r are given in Table 5 for various high-voltage sources.

The test voltage is applied between live parts and accessible parts, non-metallic parts being covered with metal foil. For Class II constructions having intermediate metal between live parts and accessible parts, the voltage is applied across the basic insulation and the supplementary insulation.

NOTE — Care should be taken to avoid overstressing the components of electronic circuits.

The values of the test voltages are specified in Table 4.

No breakdown shall occur during the test.

NOTE — Glow discharges without drop in voltage are neglected.

14 TRANSIENT OVER VOLTAGES

Appliances shall withstand the transient over voltages to which they may be subjected.

Compliance is checked by subjecting each clearance having a value less than those specified in Table 6 to an impulse voltage test.

Table 4 Voltage for Electric Strength Test
(Clauses 13.3 and 19.13)

SI No.	Insulation	Test Voltage V				
		Rated Voltage ¹⁾			Working Voltage (U)	
		SEL	≤150	>150 and ≤250 ²⁾		
(1)	(2)	(3)	(4)	(5)	(6)	
i)	Basic insulation	500	1 000	1 000	1.2 U + 700	700
ii)	Supplementary insulation		1 250	1 750	1.2 U + 1 450	1 450
iii)	Reinforced insulation		2 500	3 000	2.4 U + 2 400	2 400

¹⁾ For multi-phase appliances, the line to neutral or line to earth voltage is used for rated voltage. The test voltage for 480 V multi-phase appliances is that specified for a rated voltage in the range > 150 V and ≤ 250 V.

²⁾ For appliances having a rated voltage ≤ 150 V, these test voltages apply to parts having a working voltage > 150 V ≤ 250 V.

Table 5 Characteristics of High Voltage Sources
(Clause 13.3)

SI No.	Test Voltage V	Minimum Current mA	
		I_s	I_r
(1)	(2)	(3)	(4)
i)	≤ 4 000	200	100
ii)	> 4 000 and ≤ 10 000	80	40
iii)	> 10 000 and ≤ 20 000	40	20

NOTE — The currents are calculated on the basis of the short circuit and release energies of 800 VA and 400 VA respectively at the upper end of the voltage ranges.

The impulse test voltage has a no-load wave shape corresponding to the 1.2/50 μs standard impulse specified in IS 2071 (Part 1). It is supplied from a generator having a virtual impedance of 12 Ω. The impulse test voltage is applied three times for each polarity with intervals of at least 1 s.

NOTE — The generator is specified in IS 2071 (Part 2).

The impulse test voltage is specified in Table 6 for rated impulse voltages given in Table 15.

Table 6 Impulse Test Voltage
(Clause 14)

SI No.	Rated Impulse Voltage	Impulse Test Voltage
	V	V
(1)	(2)	(3)
i)	330	350
ii)	500	550
iii)	800	910
iv)	1 500	1 750
v)	2 500	2 950
vi)	4 000	4 800
vii)	6 000	7 300
viii)	8 000	9 800
ix)	10 000	12 300

There shall be no flashover. However, flashover of functional insulation is allowed, if the appliance complies with **19** when the clearance is short-circuited.

NOTES

1 The impulse test voltages have been calculated using correction factors for testing at locations situated at sea level. It is considered that they are appropriate for any location between sea level and 500 m. If tests are carried out at other locations, other correction factors should be used as noted in **4.1.1.2.1.2** of IS 15382 (Part 1).

2 The details of a test for complete appliances are under consideration.

15 MOISTURE RESISTANCE

15.1 The enclosure of the appliance shall provide the degree of protection against moisture in accordance with the classification of the appliance.

Compliance is checked as specified in **15.1.1** taking into account **15.1.2**, the appliance not being connected to the supply mains.

The appliance shall then withstand the electric strength test of **16.3** and inspection shall show that there is no trace of water on insulation which could result in a reduction of clearances and creepage distances below the values specified in **29**.

NOTE — The external enclosure is carefully wiped to remove any surplus water before inspection. Care has to be taken when dismantling to avoid displacing any water within the appliance.

15.1.1 Appliances other than those classified IPX0 are subjected to the tests according to following clauses of IS 12063 as mentioned below:

- a) IPX1 appliances as described in **14.2.1**;
- b) IPX2 appliances as described in **14.2.2**;
- c) IPX3 appliances as described in **14.2.3**(a);
- d) IPX4 appliances as described in **14.2.4**(a);
- e) IPX5 appliances as described in **14.2.5**;
- f) IPX6 appliances as described in **14.2.6**; and
- g) IPX7 appliances as described in **14.2.7**. For this test the appliance is immersed in water containing approximately 1 percent NaCl.

NOTE — The hand-held spray nozzle may be used for testing appliances that cannot be placed under the oscillating tube specified in IS 12063.

Water valves containing live parts and that are incorporated in external hoses for connection of an appliance to the water mains are subjected to the test specified for IPX7 appliances.

15.1.2 Hand-held appliances are turned continuously through the most unfavourable positions during the test.

Built-in appliances are installed in accordance with the instructions.

Appliances normally used on the floor or table are

placed on a horizontal unperforated support having a diameter of twice the oscillating tube radius minus 15 cm.

Appliances normally fixed to a wall and appliances with pins for insertion into socket-outlets are mounted as in normal use in the centre of a wooden board having dimensions which are 15 ± 5 cm in excess of those of the orthogonal projection of the appliance on the board. The wooden board is placed at the centre of the oscillating tube.

For IPX3 appliances, the base of wall-mounted appliances is placed at the same level as the pivot axis of the oscillating tube.

For IPX4 appliances, the horizontal centre line of the appliance is aligned with the pivot axis of the oscillating tube. However, for appliances normally used on the floor or table, the movement is limited to two times 90° from the vertical for a period of 5 min, the support being placed at the level of the pivot axis of the oscillating tube.

If the instructions for wall-mounted appliances state that the appliance is to be placed close to the floor level and specifies a distance, a board is placed under the appliance at that distance. The dimensions of the board are 15 cm more than the horizontal projection of the appliance.

Appliances normally fixed to a ceiling are mounted underneath a horizontal unperforated support that is constructed to prevent water spraying onto its top surface. The pivot axis of the oscillating tube is located at the same level as the underside of the support and aligned centrally with the appliance. The spray is directed upwards.

For IPX4 appliances, the movement of the tube is limited to two times 90° from the vertical for a period of 5 min.

Appliances with type X attachment, except those having a specially prepared cord, are fitted with the lightest permissible type of flexible cord of the smallest cross-sectional area specified in Table 13.

Detachable parts are removed and subjected, if necessary, to the relevant treatment with the main part. However, if the instructions state that a part has to be removed for user maintenance and a tool is needed, this part is not removed.

15.2 Appliances subject to spillage of liquid in normal use shall be constructed so that such spillage does not affect their electrical insulation.

Compliance is checked by the following test.

Appliances with type X attachment, except those having a specially prepared cord, are fitted with the

lightest permissible type of flexible cord of the smallest cross-sectional area specified in Table 13.

Appliances incorporating an appliance inlet are tested with or without an appropriate connector in position, whichever is most unfavourable.

Detachable parts are removed.

The liquid container of the appliance is completely filled with water containing approximately 1 percent NaCl and a further quantity, equal to 15 percent of the capacity of the container or 0.25 l, whichever is the greater, is poured in steadily over a period of 1 min.

The appliance shall then withstand the electric strength test of 16.3 and inspection shall show that there is no trace of water on insulation that could result in a reduction of clearances or creepage distances below the values specified in 29.

15.3 Appliances shall be proof against humid conditions that may occur in normal use.

Compliance is checked by the following test.

Appliances that were subjected to the tests of 15.1 or 15.2 are placed in normal ambient conditions for 24 h.

Cable entries, if any, are left open. If knock-outs are provided, one of them is opened. Detachable parts are removed and subjected, if necessary, to the humidity test with the main part.

The humidity test is carried out for 48 h in a humidity cabinet containing air with a relative humidity not less than 90 percent. The temperature of the air is maintained within 1 K of any convenient value t between 15°C and 35°C. Before being placed in the humidity cabinet, the appliance is brought to a temperature of $t \pm 4^\circ\text{C}$.

NOTES

1 In most cases, the appliance may be brought to the specified temperature by keeping it at this temperature for at least 4 h before the humidity test.

2 A relative humidity of (93 ± 3) percent can be obtained by placing a saturated solution of Na_2SO_4 or KNO_3 in water in the humidity cabinet, the container having a sufficiently large contact surface with the air.

3 The specified conditions may be achieved by ensuring a constant circulation of the air within a thermally insulated cabinet.

The appliance shall then withstand the tests of 16 in the humidity cabinet or in the room in which the appliance was brought to the prescribed temperature after reassembly of those parts that may have been removed.

16 LEAKAGE CURRENT AND ELECTRIC STRENGTH

16.1 The leakage current of the appliance shall not be

excessive and its electric strength shall be adequate.

Compliance is checked by the tests of 16.2 and 16.3.

Protective impedance is disconnected from live parts before carrying out the tests.

The tests are carried out on the appliance at room temperature and not connected to the supply mains.

16.2 An ac test voltage is applied between live parts and accessible metal parts that are connected to metal foil having an area not exceeding 20 cm × 10 cm in contact with accessible surfaces of insulating materials.

The test voltage is,

- a) 1.06 times rated voltage, for single-phase appliances; and
- b) 1.06 times rated voltage, divided by $\sqrt{3}$, for three-phase appliances.

The leakage current is measured within 5 s after the application of the test voltage.

The leakage current shall not exceed the following values:

- a) for class II appliances : 0.21 mA
- b) for class III appliances : 0.5 mA
- c) for portable class I appliances : 0.21 mA
- d) for stationary class I motor-operated appliances : 3.5 mA
- e) for stationary class I heating appliances rated power input of the appliance with a maximum of 1.5 mA, whichever is higher : 0.21 mA or 0.21 mA per kW

The values specified above are doubled if all controls have an off position in all poles. They are also doubled, if:

- a) the appliance has no control other than a thermal cut-out; or
- b) all thermostats, temperature limiters and energy regulators do not have an off position; or
- c) the appliance has radio interference filters. In this case the leakage current with the filter disconnected shall not exceed the limits specified.

For combined appliances, the total leakage current may be within the limits specified for heating appliances or motor-operated appliances, whichever is the greater, but the two limits are not added.

16.3 Immediately after the test of 16.2, the insulation is subjected to a voltage of substantially sinusoidal waveform having a frequency of 50 Hz for 1 min. The

values of the test voltage for different types of insulation are given in Table 7.

Accessible parts of insulating material are covered with metal foil.

NOTE — Care is to be taken that the metal foil is placed so that no flashover occurs at the edges of the insulation.

Table 7 Test Voltages
(Clause 16.3)

SI No.	Insulation	Test Voltage V				
		Rated Voltage ¹⁾			Working Voltage (U)	
		SEL	≤150	>150 and ≤250 ²⁾		
(1)	(2)	(3)	(4)	(5)	(6)	
i)	Basic insulation	500	1 250	1 250	1.2 U + 950	
ii)	Supplementary insulation	—	1 250	1 750	1.2 U + 1 450	
iii)	Reinforced insulation	—	2 500	3 000	2.4 U + 2 400	

¹⁾ For multi-phase appliances, the line to neutral or line to earth voltage is used for rated voltage. The test voltage for 415 V multi-phase appliances is that specified for a rated voltage in the range > 150 V and ≤ 250 V.

²⁾ For appliances having a rated voltage ≤ 150 V, these test voltages apply to parts having a working voltage > 150 V and ≤ 250 V.

A test voltage is applied between accessible metal parts and the supply cord which is wrapped with metal foil where it is located in an inlet bushing, a cord guard or a cord anchorage, any clamping screws being tightened to two-thirds of the torque specified in Table 14. The test voltage is 1 250 V for Class I appliances and 1 750 V for Class II appliances.

NOTES

1 The high-voltage source used for the test is described in Note 3 of 13.3.

2 For Class II constructions incorporating both reinforced insulation and double insulation, care is to be taken that the voltage applied to the reinforced insulation does not overstress the basic insulation or the supplementary insulation.

3 In constructions where basic insulation and supplementary insulation cannot be tested separately, the insulation is subjected to the test voltages specified for reinforced insulation.

4 When testing insulating coatings, the metal foil may be pressed against the insulation by means of a sandbag so that the pressure is approximately 5 kPa. The test may be limited to places where the insulation is likely to be weak, for example where there are sharp metal edges under the insulation.

5 If practicable, insulating linings are tested separately.

6 Care is to be taken to avoid overstressing the components of electronic circuits.

Initially, not more than half the prescribed voltage is applied, then it is raised gradually to the full value.

No breakdown shall occur during the test.

17 OVERLOAD PROTECTION OF TRANSFORMERS AND ASSOCIATED CIRCUITS

Appliances incorporating circuits supplied from a transformer shall be constructed so that in the event of short circuits which are likely to occur in normal use, excessive temperatures do not occur in the transformer or in the circuits associated with the transformer.

NOTES

1 Examples are the short-circuiting of bare or inadequately insulated conductors of accessible circuits operating at safety extra-low voltage.

2 Failure of basic insulation is not considered likely to occur in normal use.

Compliance is checked by applying the most unfavourable short circuit or overload which is likely to occur in normal use, the appliance being supplied with 1.06 times or 0.94 times rated voltage, whichever is the more unfavourable.

The temperature rise of the insulation of the conductors of safety extra-low voltage circuits shall not exceed the relevant value specified in Table 3 by more than 15 K.

The temperature of windings shall not exceed the values specified in Table 8. However, these limits do not apply to fail-safe transformers complying with 15.5 of IS/IEC 61558-1.

18 ENDURANCE

NOTE — Requirements and tests are specified in Part 2 of this standard, when necessary.

19 ABNORMAL OPERATION

19.1 Appliances shall be constructed so that as a result of abnormal or careless operation, the risk of fire, mechanical damage impairing safety or protection against electric shock is obviated as far as is practicable.

Electronic circuits shall be designed and applied so that a fault condition will not render the appliance unsafe with regard to electric shock, fire hazard, mechanical hazard or dangerous malfunction.

Appliances incorporating heating elements are subjected to the tests of 19.2 and 19.3. In addition, such appliances having a control that limits the temperature during 11 are subjected to the tests of 19.4 and, when applicable, to the test of 19.5. Appliances incorporating PTC heating elements are also subjected to the test of 19.6.

Appliances incorporating motors are subjected to the tests of 19.7 to 19.10, as applicable.

Appliances incorporating electronic circuits are also subjected to the tests of 19.11 and 19.12, as applicable.

Unless otherwise specified, the tests are continued until a non-self-resetting thermal cut-out operates or until

steady conditions are established. If a heating element or an intentionally weak part becomes permanently open-circuited, the relevant test is repeated on a second sample. This second test shall be terminated in the same mode unless the test is otherwise satisfactorily completed.

NOTES

1 An intentionally weak part is a part intended to rupture under conditions of abnormal operation to prevent the occurrence of a condition which could impair compliance with this standard. Such a part may be a replaceable component, such as a resistor or a capacitor or a part of a component to be replaced, such as an inaccessible thermal link incorporated in a motor.

2 Fuses, thermal cut-outs, overcurrent protection devices, or similar devices incorporated in the appliance, may be used to provide the necessary protection. The protective device in the fixed wiring does not provide the necessary protection.

Unless otherwise specified, only one abnormal condition is simulated at any one time.

NOTES

1 If more than one of the tests are applicable to the same appliance, these tests are carried out consecutively after the appliance has cooled down to room temperature.

2 For combined appliances, the tests are carried out with motors and heating elements operating simultaneously under normal operation, the appropriate tests being applied one at a time to each motor and heating element.

3 When it is stated that a control is short-circuited, it may be rendered inoperative instead.

Unless otherwise specified, compliance with the tests of this clause is checked as described in 19.13.

19.2 Appliances with heating elements are tested under the conditions specified in 11 but with restricted heat dissipation. The supply voltage, determined prior to the test, is that required to provide a power input of 0.85 times rated power input under normal operation when the power input has stabilized. This voltage is maintained throughout the test.

NOTE — Controls that operate during the test of 11 are allowed to operate.

19.3 The test of 19.2 is repeated but with a supply voltage, determined prior to the test, equal to that required to provide a power input of 1.24 times rated power input under normal operation when the power input has stabilized. This voltage is maintained throughout the test.

NOTE — Controls that operate during the test of 11 are allowed to operate.

19.4 The appliance is tested under the conditions specified in 11. Any control that limits the temperature during the test of 11 is short-circuited.

NOTE — If the appliance incorporates more than one control, they are short-circuited in turn.

19.5 The test of 19.4 is repeated on Class I appliances incorporating tubular sheathed or embedded heating

elements. However, controls are not short-circuited but one end of the element is connected to the sheath of the heating element.

This test is repeated with the polarity of the supply to the appliance reversed and with the other end of the element connected to the sheath.

The test is not carried out on appliances intended to be permanently connected to fixed wiring and on appliances where an all-pole disconnection occurs during the test of 19.4.

NOTES

1 Appliances with a neutral are tested with the neutral connected to the sheath.

2 For embedded heating elements, the metal enclosure is considered to be the sheath.

19.6 Appliances with PTC heating elements are supplied at rated voltage until steady conditions with regard to power input and temperature are established.

The working voltage of the PTC heating element is increased by 5 percent and the appliance is operated until steady conditions are re-established. The voltage is then increased in similar steps until 1.5 times working voltage is reached, or until the PTC heating element ruptures, whichever occurs first.

19.7 The appliance is operated under stalled conditions by;

- a) locking the rotor if the locked rotor torque is smaller than the full load torque; and
- b) locking moving parts of other appliances.

NOTES

1 If an appliance has more than one motor, the test is carried out for each motor separately.

2 Void.

3 Requirements regarding provisions of protective devices, namely fuse, thermal cut-outs, overcurrent protective devices or similar devices are specified in Part 2 of this standard.

Appliances incorporating motors and having capacitors in the circuit of an auxiliary winding, are operated with the rotor locked, the capacitors being open-circuited one at a time. The test is repeated with the capacitors short-circuited one at a time unless they are of class P2 of IS 1709.

NOTE — This test is carried out with the rotor locked since some motors may start thus giving rise to inconsistent results.

For each of the tests, appliances provided with a timer or programmer are supplied at rated voltage for a period equal to the maximum period allowed by the timer or programmer.

Other appliances are supplied at rated voltage for a period:

- a) of 30 s for:

- 1) hand-held appliances; and
- 2) appliances that have to be kept switched on by hand or foot, and appliances that are continuously loaded by hand;
- b) of 5 min for other appliances that are operated while attended; and
- c) until steady conditions are established, for other appliances.

NOTE — Appliances that are tested for 5 min are indicated in the relevant Part 2 of this standard.

During the test, the temperature of the windings shall not exceed the relevant value specified in Table 8.

19.8 One phase of appliances incorporating three-phase motors is disconnected. The appliance is then operated under normal operation and supplied at rated voltage for the period specified in 19.7.

19.9 A running overload test is carried out on appliances incorporating motors that are intended to be remotely or automatically controlled or liable to be operated continuously.

The appliance is operated under normal operation and supplied at rated voltage until steady conditions are established. The load is then increased so that the current through the motor windings is raised by 10 percent and the appliance is operated again until steady conditions are established, the supply voltage being maintained at its original value. The load is again increased and the test is repeated until the protective device operates or the motor stalls.

During the test the winding temperature shall not exceed:

- a) 140 °C, for class A winding insulation;
- b) 155 °C, for Class E winding insulation;
- c) 165 °C, for Class B winding insulation;
- d) 180 °C, for Class F winding insulation;

- e) 200 °C, for Class H winding insulation;
- f) 220 °C, for Class 200 winding insulation;
- g) 240 °C, for Class 220 winding insulation; and
- h) 270 °C, for Class 250 winding insulation.

NOTE — If the load cannot be increased in appropriate steps, the motor is removed from the appliance and tested separately.

19.10 Appliances incorporating series motors are operated with the lowest possible load and supplied at 1.3 times rated voltage for 1 min.

During the test, parts shall not be ejected from the appliance.

19.11 Electronic circuits are checked by evaluation of the fault conditions specified in 19.11.2 for all circuits or parts of circuits, unless they comply with the conditions specified in 19.11.1.

NOTE — In general, examination of the appliance and its circuit diagram will reveal the fault conditions which have to be simulated, so that testing can be limited to those cases that may be expected to give the most unfavourable results.

Appliances incorporating a protective electronic circuit are subjected to the tests of 19.11.3 and 19.11.4.

Appliances having a switch with an off position obtained by electronic disconnection, or a switch that can place the appliance in a stand-by mode, are subjected to the tests of 19.11.4.

NOTE — The sequence of tests for the evaluation of electronic circuits is given in Annex Q.

If the safety of the appliance under any of the fault conditions depends on the operation of a miniature fuse-link complying with IS/IEC 60127, the test of 19.12 is carried out.

During and after each test, the temperature of the windings shall not exceed the values specified in Table 8. However, these limits do not apply to fail-safe transformers complying with 15.5 of IS 1401. The

Table 8 Maximum Winding Temperature
(Clauses 17, 19.7 and 19.11)

Sl No.	Type of Appliance	Temperature °C							
		Class A	Class E	Class B	Class F	Class H	Class 200	Class 220	Class 250
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
i)	Appliances other than those operated until steady conditions are established	200	215	225	240	260	280	300	330
ii)	Appliances operated until steady conditions are established:								
	a) if impedance protected	150	165	175	190	210	230	250	280
	b) if protected by a protective device:								
	1) during the first hour, maximum value	200	215	225	240	260	280	300	330
	2) after the first hour, maximum value	175	190	200	215	235	255	275	305
	3) after the first hour, arithmetic average	150	165	175	190	210	230	250	280

appliance shall comply with the conditions specified in 19.13. Any current flowing through protective impedance shall not exceed the limits specified in 8.1.4.

NOTE — Unless it is necessary to replace components after any of the tests, the electric strength test required by 19.13 need only be carried out after the final test on the electronic circuit.

If a conductor of a printed circuit board becomes open-circuited, the appliance is considered to have withstood the particular test, provided all three of the following conditions are met:

- the base material of the printed circuit board withstands the test of Annex E;
- any loosened conductor does not reduce clearances or creepage distances between live parts and accessible metal parts below the values specified in 29; and
- the appliance withstands the tests of 19.11.2 with the open-circuited conductor bridged.

19.11.1 Fault conditions (a) to (f) specified in 19.11.2 are not applied to circuits or parts of circuits when both of the following conditions are met:

- the electronic circuit is a low-power circuit as described below; and
- protection against electric shock, fire hazard, mechanical hazard or dangerous malfunction of other parts of the appliance does not rely

on the correct functioning of the electronic circuit.

An example of a low-power circuit is shown in Fig. 7 and is determined as follows:

The appliance is supplied at rated voltage and a variable resistor, adjusted to its maximum resistance, is connected between the point to be investigated and the opposite pole of the supply source. The resistance is then decreased until the power consumed by the resistor reaches a maximum. Points closest to the supply source at which the maximum power delivered to this resistor does not exceed 15 W at the end of 5 s are called low-power points. The part of the circuit farther from the supply source than a low-power point is considered to be a low-power circuit.

NOTES

1 The measurements are made from only one pole of the supply source, preferably the one that gives the fewest low-power points.

2 When determining the low-power points, it is recommended to start with points close to the supply source.

3 The power consumed by the variable resistor is measured by a wattmeter.

19.11.2 The following fault conditions are considered and, if necessary, applied one at a time, consequential faults being taken into consideration:

- short circuit of functional insulation, if

FIG. 6 VOID

D is a point farthest from the supply source where the maximum power delivered to external load exceeds 15 W.

A and B are points closest to the supply source where the maximum power delivered to external load does not exceed 15 W. These are low-power points.

Points A and B are separately short-circuited to C .

The fault conditions (a) to (f) specified in 19.11.2 are applied individually to Z_1 , Z_2 , Z_3 , Z_6 and Z_7 , where applicable.

FIG. 7 EXAMPLE OF AN ELECTRONIC CIRCUIT WITH LOW-POWER POINTS

clearances or creepage distances are less than the values specified in 29;

- b) open circuit at the terminals of any component;
- c) short circuit of capacitors, unless they comply with ISQC 302400;
- d) short circuit of any two terminals of an electronic component, other than an integrated circuit. This fault condition is not applied between the two circuits of an optocoupler;
- e) failure of triacs in the diode mode; and
- f) failure of an integrated circuit. All possible output signals are considered for faults occurring within the integrated circuit. If it can be shown that a particular output signal is unlikely to occur, then the relevant fault is not considered.

NOTES

1 Components such as thyristors and triacs are not subjected to fault condition (f).

2 Microprocessors are tested as integrated circuits.

Fault condition 19.11.2 (f) is applied to encapsulated and similar components, if the circuit cannot be assessed by other methods.

Positive temperature coefficient resistors are not short-circuited if they are used within the manufacturer's specification. However, PTC-S thermistors are short-circuited.

In addition, each low-power circuit is short-circuited by connecting the low-power point to the pole of the supply source from which the measurements were made.

For simulation of the fault conditions, the appliance is operated under the conditions specified in 11 but supplied at rated voltage.

When any of the fault conditions are simulated, the duration of the test is,

- a) as specified in 11.7 but only for one operating cycle and only if the fault cannot be recognized by the user, for example, a change in temperature;
- b) as specified in 19.7, if the fault can be recognized by the user, for example, when the motor of a kitchen machine stops; and
- c) until steady conditions are established, for circuits continuously connected to the supply mains, for example, stand-by circuits.

In each case, the test is ended if a non-self-resetting interruption of the supply occurs within the appliance.

19.11.3 If the appliance incorporates a protective electronic circuit which operates to ensure compliance

with 19, the relevant test is repeated with a single fault simulated, as indicated in (a) to (f) of 19.11.2.

19.11.4 Appliances having a switch with an off position obtained by electronic disconnection, or a switch that can be placed in the stand-by mode, are subjected to the tests of 19.11.4.1 to 19.11.4.7. The tests are carried out with the appliance supplied at rated voltage, the switch being set in the off position or in the stand-by mode.

Appliances incorporating a protective electronic circuit are subjected to the tests of 19.11.4.1 to 19.11.4.7. The tests are carried out after the protective electronic circuit has operated during the relevant tests of 19 except 19.2, 19.6 and 19.11.3. However, appliances that are operated for 30 s or 5 min during the test of 19.7 are not subjected to the tests for electromagnetic phenomena.

The tests are carried out with surge arresters disconnected, unless they incorporate spark gaps.

NOTE — If the appliance has several modes of operation, the tests are carried out with the appliance operating in each mode, if necessary.

19.11.4.1 The appliance is subjected to electrostatic discharges in accordance with IS 14700 (Part 4/Sec 2), test level 4 being applicable. Ten discharges having a positive polarity and ten discharges having a negative polarity are applied at each preselected point.

19.11.4.2 The appliance is subjected to radiated fields in accordance with IS 14700 (Part 4/Sec 3) test level 3 being applicable.

NOTE — The dwell time for each frequency is to be sufficient to observe a possible malfunction of the protective electronic circuit.

19.11.4.3 The appliance is subjected to fast transient bursts in accordance with IS 14700 (Part 4/Sec 4). Test level 3 is applicable for signal and control lines. Test level 4 is applicable for the power supply lines. The bursts are applied for 2 min with a positive polarity and for 2 min with a negative polarity.

19.11.4.4 The appliance is subjected to voltage dips and interruptions in accordance with IS 14700 (Part 4/Sec 11). The durations specified in Table 1 of IS 14700 (Part 4/Sec 11) are applied to each test level, the dips and interruptions being applied at zero crossing of the supply voltage.

19.12 If safety of the appliance depends upon the operation of a miniature fuse-link complying with IS/IEC 60127 during any of the fault conditions specified in 19.11.2, the test is repeated but with the miniature fuse-link replaced by an ammeter. If the current measured:

- a) does not exceed 2.1 times the rated current of the fuse-link, the circuit is not considered to

be adequately protected and the test is carried out with the fuse-link short-circuited;

- b) is at least 2.75 times the rated current of the fuse-link, the circuit is considered to be adequately protected; and
- c) is between 2.1 times and 2.75 times the rated current of the fuse-link, the fuse-link is short-circuited and the test is carried out:
 - 1) for the relevant period or for 30 min, whichever is the shorter, for quick;
 - 2) acting fuse-links; and
 - 3) for the relevant period or for 2 min, whichever is the shorter, for time lag fuse-links.

NOTES

- 1 In case of doubt, the maximum resistance of the fuse-link has to be taken into account when determining the current.
- 2 The verification whether the fuse-link acts as a protective device is based on the fusing characteristics specified in IS/IEC 60127, which also gives the information necessary to calculate the maximum resistance of the fuse-link.
- 3 Other fuses are considered to be intentionally weak parts in accordance with 19.1.

19.13 During the tests the appliance shall not emit flames, molten metal, or poisonous or ignitable gas in hazardous amounts and temperature rises shall not exceed the values shown in Table 9.

After the tests and when the appliance has cooled to approximately room temperature, the enclosure shall not have deformed to such an extent that compliance with 8 is impaired and the appliance shall comply with 20.2, if it can still be operated.

Table 9 Maximum Abnormal Temperature Rise
(Clauses 19.13 and 20.1)

SI No.	Part	Temperature Rise K
(1)	(2)	(3)
i)	Wooden supports, walls, ceiling and floor of the test corner and wooden cabinets ¹⁾	150
ii)	Insulation of the supply cord ¹⁾	150
iii)	Supplementary insulation and reinforced insulation other than thermoplastic materials ²⁾	1.5 times the relevant value specified in Table 3

¹⁾ For motor-operated appliances these temperature rises are not determined.
²⁾ There is no specific limit for supplementary insulation and reinforced insulation of thermoplastic material.
 However, the temperature rise has to be determined so that the test of 30.1 can be carried out.

When the insulation, other than that of Class III appliances, has cooled down to approximately room temperature, it shall withstand the electric strength test of 16.3, the test voltage, however, being as specified in Table 4.

NOTE — The humidity treatment of 15.3 is not applied before this electric strength test.

For appliances which are immersed in or filled with conducting liquid in normal use, the appliance is immersed in or filled with water for 24 h before the electric strength test is carried out.

The appliance shall not undergo a dangerous malfunction, and there shall be no failure of protective electronic circuits if the appliance is still operable.

Appliances tested with an electronic switch in the off position, or in the stand-by mode, shall not become operational.

20 STABILITY AND MECHANICAL HAZARDS

20.1 Appliances, other than fixed appliances and hand-held appliances, intended to be used on a surface such as the floor or a table shall have adequate stability.

Compliance is checked by the following test, appliances incorporating an appliance inlet being fitted with an appropriate connector and flexible cord.

The appliance is placed in any normal position of use on a plane inclined at an angle of 10° to the horizontal, the supply cord resting on the inclined plane in the most unfavourable position. However, if part of an appliance comes into contact with the horizontal supporting surface when the appliance is tilted through an angle of 10°, the appliance is placed on a horizontal support and tilted in the most unfavourable direction through an angle of 10°.

NOTES

- 1 The appliance is not connected to the supply mains.
- 2 The test on the horizontal support may be necessary for appliances provided with rollers, castors or feet.
- 3 Castors or wheels are blocked to prevent the appliance from rolling.

Appliances provided with doors are tested with the doors open or closed, whichever is the more unfavourable.

Appliances intended to be filled with liquid by the user in normal use are tested empty or filled with the most unfavourable quantity of water up to the capacity indicated in the instructions.

The appliance shall not overturn.

The test is repeated on appliances with heating elements with the angle of inclination increased to 15°. If the appliance overturns in one or more positions, it is subjected to the tests of 11 in each of these overturned positions.

During this test, temperature rises shall not exceed the values shown in Table 9.

20.2 Moving parts of appliances shall, as far as is compatible with the use and working of the appliance, be positioned or enclosed to provide adequate protection against personal injury in normal use.

NOTE — For some appliances complete protection is impracticable, for example sewing machines, food mixers and electric knives.

Protective enclosures, guards and similar parts shall be non-detachable parts and shall have adequate mechanical strength.

NOTE — Enclosures that can be opened by overriding an interlock by applying the test probe are considered to be detachable parts.

The unexpected reclosure of self-resetting thermal cut-outs and overcurrent protective devices shall not cause a hazard.

NOTE — Examples of appliances in which self-resetting thermal cut-outs and overcurrent protective devices could cause a hazard are food mixers and wringers.

Compliance is checked by inspection, by the tests of **21.1** and by applying a force not exceeding 5 N by means of a test probe that is similar to test probe B of IS 1401 but having a circular stop face with a diameter of 50 mm, instead of the non-circular face.

For appliances provided with movable devices such as those intended for varying the tension of belts, the test with the test probe is carried out with these devices adjusted to the most unfavourable position within their range of adjustment. If necessary, belts are removed.

It shall not be possible to touch dangerous moving parts with this test probe.

21 MECHANICAL STRENGTH

21.1 Appliances shall have adequate mechanical strength and be constructed to withstand such rough handling that may be expected in normal use.

Compliance is checked by applying blows to the appliance in accordance with test Ehb of IS 9000 (Part 7/Sec 7), the spring hammer test.

The appliance is rigidly supported and three blows, having an impact energy of 0.5 J, are applied to every point of the enclosure that is likely to be weak.

NOTE — Void.

If necessary, the blows are also applied to handles, levers, knobs and similar parts and to signal lamps and their covers but only if the lamps or covers protrude from the enclosure by more than 10 mm or if their surface area exceeds 4 cm². Lamps within the appliance and their covers are only tested, if they are likely to be damaged in normal use.

NOTE — When applying the release cone to the guard of a visibly glowing heating element, care is to be taken that the

hammer head passing through the guard does not strike the heating element.

After the test, the appliance shall show no damage that could impair compliance with this standard and compliance with **8.1**, **15.1** and **29** shall not be impaired. In case of doubt, supplementary insulation and reinforced insulation are subjected to the electric strength test of **16.3**.

NOTES

1 Damage to the finish, small dents that do not reduce clearances or creepage distances below the values specified in **29**, and small chips that do not adversely affect protection against access to live parts or moisture, are ignored.

2 If a decorative cover is protected by an inner cover, fracture of the decorative cover is ignored if the inner cover itself withstands the test.

If there is doubt as to whether a defect has occurred by the application of the preceding blows, this defect is neglected and the group of three blows is applied to the same place on a new sample which shall then withstand the test.

NOTE — Cracks not visible to the naked eye and surface cracks in fibre-reinforced mouldings and similar materials are ignored.

21.2 Accessible parts of solid insulation shall have sufficient strength to prevent penetration by sharp implements.

Compliance is checked by subjecting the insulation to the following test, unless the thickness of supplementary insulation is at least 1 mm and that of reinforced insulation is at least 2 mm.

The insulation is raised to the temperature measured during the test of **11**. The surface of the insulation is then scratched by means of a hardened steel pin, the end of which has the form of a cone with an angle of 40°. Its tip is rounded with a radius of 0.25 ± 0.02 mm. The pin is held at an angle of 80° to 85° to the horizontal and loaded so that the force exerted along its axis is 10 ± 0.5 N. The scratches are made by drawing the pin along the surface of the insulation at a speed of approximately 20 mm/s. Two parallel scratches are made. They are spaced sufficiently apart so that they are not affected by each other, their length covering approximately 25 percent of the length of the insulation. Two similar scratches are made at 90° to the first pair without crossing them.

The test fingernail of Fig. 8 is then applied to the scratched surface with a force of approximately 10 N. No further damage, such as separation of the material, shall occur. The insulation shall then withstand the electric strength test of **16.3**.

The hardened steel pin is then applied perpendicularly with a force of 30 ± 0.5 N to an unscratched part of the surface. The insulation shall then withstand the

All dimensions in millimetres.

FIG. 8 TEST FINGERNAIL

electric strength test of **16.3** with the pin still applied and used as one of the electrodes.

22 CONSTRUCTION

22.1 If the appliance is marked with the first numeral of the IP system, the relevant requirements of IS 12063 shall be fulfilled.

Compliance is checked by the relevant tests.

22.2 For stationary appliances, means shall be provided to ensure all-pole disconnection from the supply mains. Such means shall be one of the following:

- a) a supply cord fitted with a plug;
- b) a switch complying with **24.3**;
- c) a statement in the instructions that a disconnection incorporated in the fixed wiring is to be provided; and
- d) an appliance inlet.

Single-pole switches, and single-pole protective devices that disconnect heating elements from the supply mains, in single-phase, permanently connected Class I appliances shall be connected to the phase conductor.

Compliance is checked by inspection.

22.3 Appliances with pins for insertion into socket-outlets shall not impose undue strain on these socket-outlets. The means for retaining the pins shall withstand the forces to which the pins are likely to be subjected in normal use.

Compliance is checked by inserting the pins of the appliance into a socket-outlet without earthing contact. The socket-outlet has a horizontal pivot at a distance of 8 mm behind the engagement face of the socket-outlet and in the plane of the contact tubes.

The torque that has to be applied to maintain the engagement face of the socket-outlet in the vertical plane shall not exceed 0.25 Nm.

NOTE — The torque to keep the socket-outlet itself in the vertical plane is not included in this value.

A new sample of the appliance is firmly held so that the retention of the pins is not affected. The appliance is placed in a heating cabinet for 1 h at a temperature of 70 ± 2 °C. The appliance is then removed from the heating cabinet and a pull force of 50 N is immediately applied for 1 min to each pin along their longitudinal axes.

When the appliance has cooled down to room temperature, the pins shall not have been displaced by more than 1 mm.

Each pin is then subjected in turn to a torque of 0.4 Nm, which is applied for 1 min in each direction. The pins

shall not rotate unless rotation does not impair compliance with this standard.

22.4 Appliances for heating liquids and appliances causing undue vibration shall not be provided with pins for insertion into socket-outlets.

Compliance is checked by inspection.

22.5 Appliances intended to be connected to the supply mains by means of a plug shall be constructed so that in normal use there is no risk of electric shock from charged capacitors when the pins of the plug are touched.

NOTE — Capacitors having a rated capacitance up to 0.1 μ F are not considered to entail a risk of electric shock.

Compliance is checked by the following test.

The appliance is supplied at rated voltage. Any switch is then placed in the off position and the appliance is disconnected from the supply mains at the instant of voltage peak. One second after disconnection, the voltage between the pins of the plug is measured with an instrument that does not appreciably affect the value to be measured.

The voltage shall not exceed 34 V.

22.6 Appliances shall be constructed so that their electrical insulation cannot be affected by water that could condense on cold surfaces or by liquid that could leak from containers, hoses, couplings and similar parts of the appliance. The electrical insulation of Class II appliances and Class II constructions shall not be affected if a hose ruptures or a seal leaks.

Compliance is checked by inspection and, in case of doubt, by the following test.

Drops of coloured water solution are applied by a syringe to parts inside the appliance where leakage of a liquid could occur and affect electrical insulation. The appliance is in operation or at rest, whichever is the more unfavourable.

After this test, inspection shall show that there is no trace of liquid on windings or insulation that could result in a reduction of creepage distances below the values specified in **29.2**.

22.7 Appliances containing liquid or gases in normal use or having steam-producing devices shall incorporate adequate safeguards against the risk of excessive pressure.

Compliance is checked by inspection and, if necessary, by an appropriate test.

22.8 For appliances having compartments to which access can be gained without the aid of a tool and that are likely to be cleaned in normal use, the electrical

connections shall be arranged so that they are not subject to pulling during cleaning.

Compliance is checked by inspection and by manual test.

22.9 Appliances shall be constructed so that parts such as insulation, internal wiring, windings, commutators and slip rings are not exposed to oil, grease or similar substances, unless the substance has adequate insulating properties so that compliance with the standard is not impaired.

Compliance is checked by inspection and by the tests of this standard.

22.10 It shall not be possible to reset voltage-maintained non-self-resetting thermal cut-outs by the operation of an automatic switching device incorporated within the appliance.

NOTE — Voltage-maintained controls will automatically reset if they become de-energized.

Non-self-resetting thermal motor protectors shall have a trip-free action unless they are voltage maintained.

NOTE — Trip-free is an automatic action that is independent of manipulation or position of the actuating member.

Reset buttons of non-self-resetting controls shall be located or protected so that their accidental resetting is unlikely to occur if this could result in a hazard.

NOTE — For example, this requirement precludes the location of reset buttons on the back of an appliance, which could result in them being reset by pushing the appliance against a wall.

Compliance is checked by inspection.

22.11 Non-detachable parts that protect against access to live parts, moisture or contact with moving parts shall be fixed in a reliable manner and withstand the mechanical stress occurring during normal use. Snap-in devices used for fixing such parts shall have an obvious locked position. The fixing properties of snap-in devices used in parts that are likely to be removed during installation or servicing shall be reliable.

Compliance is checked by the following tests.

Parts that are likely to be removed during installation or servicing are disassembled and assembled 10 times before the test is carried out.

NOTE — Servicing includes replacement of the supply cord.

The test is carried out at room temperature. However, if compliance may be affected by the temperature of the appliance, the test is also carried out immediately after it has been operated under the conditions specified in **11**.

The test is applied to all parts that are likely to be detachable whether or not they are fixed by screws, rivets or similar parts.

A force is applied without jerks for 10 s in the most unfavourable direction to parts likely to be weak. The force is as follows:

- a) Push force, 50 N; and
- b) Pull force:

if the shape of the part is such that the fingertips cannot easily slip off, 50 N;

if the projection of the part that is gripped is less than 10 mm in the direction of removal, 30 N.

The push force is applied by test probe **11** of IS 1401.

The pull force is applied by a suitable means, such as a suction cup, so that the test results are not affected. While the force is being applied, the test fingernail of Fig. 8 is inserted in any aperture or joint with a force of 10 N. The fingernail is then slid sideways with a force of 10 N but is not twisted or used as a lever.

If the shape of the part is such that an axial pull is unlikely, the pull force is not applied but the test fingernail is inserted in any aperture or joint with a force of 10 N and is then pulled for 10 s by means of the loop with a force of 30 N in the direction of removal.

If the part is likely to be twisted, the following torque is applied at the same time as the pull or push force:

- a) 2 Nm, for major dimensions up to 50 mm; and
- b) 4 Nm, for major dimensions over 50 mm.

This torque is also applied when the test fingernail is pulled by means of the loop.

If the projection of the part which is gripped is less than 10 mm, the torque is reduced by 50 percent.

Parts shall remain in the locked position and not become detached.

22.12 Handles, knobs, grips, levers and similar parts shall be fixed in a reliable manner so that they will not work loose in normal use if loosening could result in a hazard. If these parts are used to indicate the position of switches or similar components, it shall not be possible to fix them incorrectly if this could result in a hazard.

Compliance is checked by inspection, by manual test and by trying to remove the part by applying an axial force of:

- a) 15 N, if an axial pull is unlikely to be applied in normal use; and
- b) 30 N, if an axial pull is likely to be applied in normal use.

The force is applied for 1 min.

NOTE — Sealing compound and similar materials, other than self-hardening resins, are not considered to be adequate to prevent loosening.

22.13 Appliances shall be constructed so that when handles are gripped in normal use, contact is unlikely between the operator's hand and parts having a temperature rise exceeding the value specified in Table 3 for handles which are held for short periods only in normal use.

Compliance is checked by inspection and, if necessary, by determining the temperature rise.

22.14 Appliances shall have no ragged or sharp edges, other than those necessary for the functioning of the appliance, that could create a hazard for the user in normal use or during user maintenance.

Pointed ends of self-tapping screws or other fasteners shall be located so that they are unlikely to be touched by the user in normal use or during user maintenance.

Compliance is checked by inspection.

22.15 Storage hooks and similar devices for flexible cords shall be smooth and well-rounded.

Compliance is checked by inspection.

22.16 Automatic cord reels shall be constructed so that they do not cause:

- a) undue abrasion or damage to the sheath of the flexible cord;
- b) breakage of conductor strands; and
- c) undue wear of contacts.

Compliance is checked by the following test, which is carried out without passing current through the flexible cord.

Two-thirds of the length of the cord is unreeled. If the withdrawable length of the cord is less than 225 cm, the cord is unreeled so that a length of 75 cm remains on the reel. An additional length of 75 cm of the cord is then unreeled and pulled in a direction so that the greatest abrasion occurs to the sheath, taking into account the normal position of use of the appliance. Where the cord leaves the appliance, the angle between the axis of the cord during the test and the axis of the cord when it is unreeled without substantial resistance is approximately 60°. The cord is allowed to be recoiled by the reel.

NOTE — If the cord does not recoil at the angle of 60°, this angle is adjusted to the maximum that will allow recoil.

The test is carried out 6 000 times at a rate of approximately 30 times per minute or at the maximum rate allowed by the construction of the cord reel if this is less.

NOTE — It may be necessary to interrupt the test to allow the cord to cool.

After this test, the cord and cord reel are inspected. In case of doubt the cord is subjected to the electric strength test of 16.3, a test voltage of 1 000 V being applied between the conductors of the cord connected together and metal foil wrapped around the cord.

22.17 Spacers intended to prevent the appliance from overheating walls shall be fixed so that it is not possible to remove them from the outside of the appliance by hand or by means of a screwdriver or a spanner.

Compliance is checked by inspection and by manual test.

22.18 Current-carrying parts and other metal parts, the corrosion of which could result in a hazard, shall be resistant to corrosion under normal conditions of use.

NOTE — Stainless steel and similar corrosion-resistant alloys and plated steel are considered to be satisfactory for the purpose of this requirement.

Compliance is checked by verifying that after the tests of 19, the relevant parts show no sign of corrosion.

NOTE — Attention is to be paid to the compatibility of the materials of terminals and to the effect of heating.

22.19 Driving belts shall not be relied upon to provide the required level of insulation unless they are constructed to prevent inappropriate replacement.

Compliance is checked by inspection.

22.20 Direct contact between live parts and thermal insulation shall be effectively prevented unless such material is non-corrosive, non-hygroscopic and non-combustible.

NOTE — Glass-wool is an example of thermal insulation which is satisfactory for the purpose of this requirement. Non-impregnated slag-wool is an example of corrosive thermal insulation.

Compliance is checked by inspection and, if necessary, by appropriate tests.

22.21 Wood, cotton, silk, ordinary paper and similar fibrous or hygroscopic material shall not be used as insulation, unless impregnated.

NOTES

1 Insulating material is considered to be impregnated if the interstices between the fibres of the material are substantially filled with a suitable insulant.

2 Magnesium oxide and mineral ceramic fibres used for the electrical insulation of heating elements are not considered to be hygroscopic materials.

Compliance is checked by inspection.

22.22 Appliances shall not contain asbestos.

Compliance is checked by inspection.

22.23 Oils containing polychlorinated biphenyl (PCB) shall not be used in appliances.

Compliance is checked by inspection.

22.24 Bare heating elements shall be supported so that the heating conductor is unlikely to come into contact with accessible metal parts, if they rupture.

Compliance is checked by inspection after cutting the heating conductor in the most unfavourable place.

NOTES

- 1 No force is applied to the conductor after it has been cut.
- 2 This test is carried out after the tests of 29.

22.25 Appliances, other than those of Class III, shall be constructed so that sagging heating conductors cannot come into contact with accessible metal parts.

Compliance is checked by inspection.

NOTE — This requirement may be met by providing supplementary insulation or a core which effectively prevents the heating conductor from sagging.

22.26 Appliances having parts of Class III construction shall be constructed so that the insulation between parts operating at safety extra-low voltage and other live parts complies with the requirements for double insulation or reinforced insulation.

Compliance is checked by the tests specified for double insulation or reinforced insulation.

22.27 Parts connected by protective impedance shall be separated by double insulation or reinforced insulation.

Compliance is checked by the tests specified for double insulation or reinforced insulation.

22.28 For Class II appliances connected in normal use to the gas mains or to the water mains, metal parts conductively connected to the gas pipes or in contact with the water shall be separated from live parts by double insulation or reinforced insulation.

Compliance is checked by inspection.

22.29 Class II appliances intended to be permanently connected to fixed wiring shall be constructed so that the required degree of access to live parts is maintained after installation.

NOTE — The protection against access to live parts may be affected, for example, by the installation of metal conduits or cables provided with a metal sheath.

Compliance is checked by inspection.

22.30 Parts of Class II construction which serve as supplementary insulation or reinforced insulation, and which could be omitted during reassembly after servicing, shall be

- a) fixed so that they cannot be removed without being seriously damaged,

or

- b) constructed so that they cannot be replaced in an incorrect position and if they are omitted, the appliance is rendered inoperable or manifestly incomplete.

NOTE — Servicing includes replacement of components such as supply cords and switches.

Compliance is checked by inspection and by manual test.

22.31 Clearances and creepage distances over supplementary insulation and reinforced insulation shall not be reduced below the values specified in 29 as a result of wear. If a part, such as a wire, screw, nut or spring, becomes loose or falls out of position, clearances and creepage distances between live parts and accessible parts shall not be reduced below the values specified for supplementary insulation.

NOTE — For the purpose of this requirement:

- a) only the normal position of use of the appliance is taken into account;
- b) it is not to be expected that two independent fixings will become loose at the same time;
- c) parts fixed by means of screws or nuts and locking washers are not regarded as liable to become loose, provided that these screws or nuts are not required to be removed during the replacement of the supply cord or other servicing;
- d) wires connected by soldering are not considered to be adequately fixed unless they are held in place near the terminals independently of the solder;
- e) wires connected to terminals are not considered to be adequately secured unless an additional fixing is provided near the terminal, so that in the case of stranded conductors, the fixing clamps both the insulation and conductor; and
- f) short rigid wires are not regarded as liable to be dislodged from a terminal if they remain in position when the terminal screw is loosened.

Compliance is checked by inspection, by measurement and by manual test.

22.32 Supplementary insulation and reinforced insulation shall be constructed or protected so that the deposition of pollution resulting from wear of parts within the appliance does not reduce clearances or creepage distances below the values specified in 29.

Parts of natural or synthetic rubber used as supplementary insulation shall be resistant to ageing or be located and dimensioned so that creepage distances are not reduced below the values specified in 29.2, even if cracks occur.

Ceramic material which is not tightly sintered, similar materials or beads alone shall not be used as supplementary insulation or reinforced insulation.

NOTE — Insulating material in which heating conductors are embedded is considered to be basic insulation and not reinforced insulation.

Compliance is checked by inspection and by measurement.

If the rubber part has to be resistant to ageing, the following test is carried out.

The part is suspended freely in an oxygen bomb, the effective capacity of the bomb being at least 10 times the volume of the part. The bomb is filled with oxygen not less than 97 percent pure, to a pressure of 2.1 ± 0.07 MPa and maintained at a temperature of 70 ± 1 °C.

NOTE — The use of the oxygen bomb presents some danger unless handled with care. Precautions should be taken to avoid the risk of explosion due to sudden oxidation.

The part is kept in the bomb for 96 h. It is then removed from the bomb and left at room temperature out of direct sunlight for at least 16 h.

The part is then examined and shall show no crack visible to the naked eye.

In case of doubt, the following test is carried out to determine if ceramic material is tightly sintered.

The ceramic material is broken into pieces that are immersed in a solution containing 1 g of fuchsine in each 100 g of methylated spirit. The solution is maintained at a pressure not less than 15 MPa for a period so that the product of the test duration in hours and the test pressure in megapascals is approximately 180.

The pieces are removed from the solution, rinsed, dried and broken into smaller pieces.

The freshly broken surfaces are examined and shall not show any trace of dye visible to the naked eye.

22.33 Conductive liquids that are or may become accessible in normal use shall not be in direct contact with live parts. Electrodes shall not be used for heating liquids.

For Class II construction, conductive liquids that are or may become accessible in normal use shall not be in direct contact with basic insulation or reinforced insulation.

For Class II construction, conductive liquids which are in contact with live parts shall not be in direct contact with reinforced insulation.

NOTES

1 Liquids that are in contact with unearthed accessible metal parts are considered to be accessible.

2 An air layer is not considered to be sufficient as one of the layers of double insulation if it is likely to be bridged by leaking liquid.

Compliance is checked by inspection.

22.34 Shafts of operating knobs, handles, levers and similar parts shall not be live unless the shaft is inaccessible when the part is removed.

Compliance is checked by inspection and by applying the test probe as specified in 8.1 after removal of the part even with the aid of a tool.

22.35 For constructions other than those of Class III, handles, levers and knobs which are held or actuated in normal use shall not become live in the event of an insulation fault. If these handles, levers or knobs are of metal and if their shafts or fixings are likely to become live in the event of an insulation fault, they shall be adequately covered by insulating material or their accessible parts shall be separated from their shafts or fixings by supplementary insulation.

NOTE — The insulating material is considered to be adequate if it complies with the electric strength test of 16.3 for supplementary insulation.

For stationary appliances this requirement does not apply to handles, levers and knobs, other than those of electrical components, provided that they are reliably connected to an earthing terminal or earthing contact or separated from live parts by earthed metal.

Compliance is checked by inspection and if necessary by the relevant tests.

22.36 For appliances other than those of Class III, handles which are continuously held in the hand in normal use shall be constructed so that when gripped in normal use, the operator's hand is not likely to touch metal parts unless they are separated from live parts by double insulation or reinforced insulation.

Compliance is checked by inspection.

22.37 For Class II appliances, capacitors shall not be connected to accessible metal parts and their casings, if of metal, shall be separated from accessible metal parts by supplementary insulation.

This requirement does not apply to capacitors complying with the requirements for protective impedance specified in 22.42.

Compliance is checked by inspection and by the relevant tests.

22.38 Capacitors shall not be connected between the contacts of a thermal cut-out.

Compliance is checked by inspection.

22.39 Lampholders shall be used only for the connection of lamps.

Compliance is checked by inspection.

22.40 Motor-operated appliances and combined appliances which are intended to be moved while in operation, or which have accessible moving parts, shall be fitted with a switch to control the motor. The actuating member of this switch shall be easily visible and accessible.

Compliance is checked by inspection.

22.41 Appliances shall not incorporate components, other than lamps, containing mercury.

Compliance is checked by inspection.

22.42 Protective impedance shall consist of at least two separate components whose impedance is unlikely to change significantly during the lifetime of the appliance. If any one of the components is short-circuited or open-circuited the values specified in **8.1.4** shall not be exceeded.

NOTE — Resistors complying with test a) of **14.1** of IS 616 and Class Y capacitors complying with ISQC 302400 are considered to be components having sufficiently stable impedance.

Compliance is checked by inspection and by measurement.

22.43 Appliances which can be adjusted for different voltages shall be constructed so that accidental changing of the setting is unlikely to occur.

Compliance is checked by manual test.

22.44 Appliances shall not have an enclosure that is shaped and decorated so that the appliance is likely to be treated as a toy by children.

Compliance is checked by inspection.

NOTE — Examples are enclosures representing animals or persons or resembling scale models.

22.45 When air is used as reinforced insulation, the appliance shall be constructed so that clearances cannot be reduced below the values specified in **29.1.3** due to deformation as a result of an external force applied to the enclosure.

NOTES

1 A sufficiently rigid construction is considered to meet this requirement.

2 Deformation due to manhandling the appliance has to be taken into account.

Compliance is checked by inspection and by manual test.

22.46 Software used in protective electronic circuits shall be software Class B or software Class C.

NOTE — Failure of software class B in the presence of another fault in the appliance, or failure of software class C alone, could result in dangerous malfunction, electric shock, fire, mechanical or other hazards. Software class A denotes software used for functional purposes.

Compliance is checked by evaluating the software in accordance with Annex R.

NOTE — If the software programme is modified, the evaluation and relevant tests are repeated if the modification can influence the results of the test involving protective electronic circuits.

22.47 Appliances intended to be connected to the water mains shall withstand the water pressure expected in normal use.

Compliance is checked by connecting the appliance to a water supply having a static pressure equal to twice the maximum inlet water pressure or 1.2 MPa, whichever is higher, for a period of 5 min.

There shall be no leakage from any part, including any inlet water hose.

22.48 Appliances intended to be connected to the water mains shall be constructed to prevent backsiphonage of non-potable water into the water mains.

NOTE — Compliance by the relevant tests is under consideration.

23 INTERNAL WIRING

23.1 Wireways shall be smooth and free from sharp edges.

Wires shall be protected so that they do not come into contact with burrs, cooling fins or similar edges which may cause damage to their insulation.

Holes in metal through which insulated wires pass shall have smooth well-rounded surfaces or be provided with bushings.

Wiring shall be effectively prevented from coming into contact with moving parts.

Internal wiring and electrical connections between different parts of the appliance shall be adequately protected or enclosed.

Compliance is checked by inspection.

23.2 Beads and similar ceramic insulators on live wires shall be fixed or located so that they cannot change their position or rest on sharp edges. If beads are inside flexible metal conduits, they shall be contained within an insulating sleeve, unless the conduit cannot move in normal use.

Compliance is checked by inspection and by manual test.

23.3 Different parts of an appliance that can move relative to each other in normal use or during user maintenance shall not cause undue stress to electrical connections and internal conductors, including those providing earthing continuity. Flexible metallic tubes shall not cause damage to the insulation of the conductors contained within them. Open-coil springs shall not be used to protect the wiring. If a coiled spring, the turns of which touch one another, is used for this purpose, there shall be an adequate insulating lining in addition to the insulation of the conductors.

NOTE — The sheath of a flexible cord complying with IS 694 or IS 9968 (Part 1) is regarded as an adequate insulating lining.

Compliance is checked by inspection and by the following test.

If flexing occurs in normal use, the appliance is placed in the normal position of use and is supplied at rated voltage and operated under normal operation.

The movable part is moved backwards and forwards, so that the conductor is flexed through the largest angle allowed by the construction, the rate of flexing being 30 per minute. The number of flexings is:

- a) 10 000, for conductors flexed during normal use; and
- b) 100, for conductors flexed during user maintenance.

NOTE — A flexing is one movement, either backwards or forwards.

The appliance shall not be damaged to the extent that compliance with this standard is impaired and it shall be fit for further use. In particular, the wiring and its connections shall withstand the electric strength test of 16.3, the test voltage being reduced to 1 000 V and applied between live parts and accessible metal parts only.

23.4 Bare internal wiring shall be rigid and fixed so that, in normal use, clearances or creepage distances cannot be reduced below the values specified in 29.

Compliance is checked during the tests of 29.1 and 29.2.

23.5 The insulation of internal wiring shall withstand the electrical stress likely to occur in normal use.

Compliance is checked as follows.

The basic insulation shall be electrically equivalent to the basic insulation of cords complying with IS 694 or IS 9968 (Part 1) or comply with the following electric strength test.

A voltage of 2 000 V is applied for 15 min between the conductor and metal foil wrapped around the insulation. There shall be no breakdown.

NOTES

- 1 If the basic insulation of the conductor does not fulfil one of these conditions, the conductor is considered to be bare.
- 2 The test is only applied to wiring subjected to the supply voltage.
- 3 For Class II construction, the requirements for supplementary insulation and reinforced insulation apply except that the sheath of a cord complying with IS 694 or IS 9968 (Part 1) may provide supplementary insulation.

23.6 When sleeving is used as supplementary insulation on internal wiring, it shall be retained in position by positive means.

Compliance is checked by inspection and by manual test.

NOTE — A sleeve is considered to be fixed by positive means, if it can only be removed by breaking or cutting or if it is clamped at both ends.

23.7 Conductors identified by the colour combination green/yellow shall only be used for earthing conductors.

Compliance is checked by inspection.

23.8 Aluminium wires shall not be used for internal wiring.

NOTE — Windings are not considered to be internal wiring.

Compliance is checked by inspection.

23.9 Stranded conductors shall not be consolidated by lead-tin soldering where they are subjected to contact pressure, unless the clamping means is constructed so that there is no risk of bad contact due to cold flow of the solder.

NOTES

- 1 The requirement may be met by using spring terminals. Securing the clamping screws alone is not considered to be adequate.
- 2 Soldering of the tip of a stranded conductor is allowed.

Compliance is checked by inspection.

23.10 The insulation and sheath of internal wiring, incorporated in external hoses for the connection of an appliance to the water mains, shall be at least equivalent to that of light polyvinyl chloride sheathed flexible cord.

Compliance is checked by inspection.

NOTE — The mechanical characteristics specified in IS 694 are not evaluated.

24 COMPONENTS

24.1 Components shall comply with the safety requirements specified in the relevant Indian Standards wherever exists as far as they reasonably apply.

NOTE — Compliance with the Indian Standard for the relevant component does not necessarily ensure compliance with the requirements of this standard.

Unless otherwise specified, the requirements of 29 of this standard apply between live parts of components and accessible parts of the appliance.

Motors are not required to comply with IS 996 or IS 325.

Unless components have been previously tested and found to comply with the relevant Indian Standards, wherever exists, for the number of cycles specified, they are tested in accordance with 24.1.1 to 24.1.6.

Components that have not been separately tested and found to comply with the relevant Indian Standards, wherever exists, components that are not marked or not used in accordance with their marking, are tested in accordance with the conditions occurring in the appliance, the number of samples being that required by the relevant standard.

NOTE — For automatic controls, marking includes documentation and declaration.

When an Indian Standard does not exist for a component, there are no additional tests specified.

24.1.1 The relevant standard for capacitors likely to be permanently subjected to the supply voltage and used for radio interference suppression or for voltage dividing is ISQC 302400. If they have to be tested, they are tested in accordance with Annex F.

NOTE — Examples of capacitors likely to be permanently subjected to the supply voltage are capacitors incorporated in appliances:

- a) for which **30.2.3** is applicable, and
- b) for which **30.2.2** is applicable, unless the capacitor is disconnected from the supply mains by an on-off switch. This switch has to be double-pole if the capacitor is connected to earth.

24.1.2 The relevant standard for safety isolating transformers is IS/IEC 61558-2-6. If they have to be tested, they are tested in accordance with Annex G.

24.1.3 The relevant standard for switches is IS/IEC 61058. The number of cycles of operation declared for **7.1.4** of IS/IEC 61058 shall be at least 10 000. If they have to be tested, they are tested in accordance with Annex H.

NOTE — The declared number of operating cycles is only applicable for switches required for compliance with this standard.

If the switch operates a relay or contactor, the complete switching system is subjected to the test.

NOTE — Motor starting relays complying with IS/IEC 61058 are not retested.

24.1.4 The relevant standard for automatic controls is IS/IEC 60730-1 together with its relevant Part 2.

The number of cycles of operation declared for **6.10** and **6.11** of IS/IEC 60730-1 shall not be less than the following:

a) thermostats	10 000
b) temperature limiters	1 000
c) self-resetting thermal cut-outs	300
d) voltage-maintained non-self-resetting thermal cut-outs	1 000
e) other non-self-resetting thermal cut-outs	30

f) timers	3 000
g) energy regulators	10 000

NOTE — The declared numbers of operating cycles are not applicable for automatic controls which operate during the test of **11**, if the appliance meets the requirements of this standard when they are short-circuited.

If automatic controls have to be tested, they are also tested in accordance with **11.3.5** to **11.3.8** and **17** of IS/IEC 60730-1 as Type 1 controls.

NOTES

1 The tests of **12**, **13** and **14** of IS/IEC 60730-1 are not carried out before carrying out the test of **17**.

2 The ambient temperature during the test of **17** of IS/IEC 60730-1 is that occurring during the test of **11** in the appliance, as specified in footnote 2 of Table 3.

Thermal motor protectors are tested in combination with their motor under the conditions specified in Annex D.

For water valves containing live parts and that are incorporated in external hoses for connection of an appliance to the water mains, the degree of protection provided by enclosures against harmful ingress of water declared shall be IPX7.

24.1.5 The relevant standard for appliance couplers is IS/IEC 60320-1. However, for appliances classified higher than IPX0, the relevant standard is IS/IEC 60320-2-3.

The relevant standard for interconnection couplers is IS/IEC 60320-2-2.

24.1.6 The relevant standard for small lampholders similar to E10 lampholders is IS 10276, the requirements for E10 lampholders being applicable.

24.2 Appliances shall not be fitted with:

- a) switches or automatic controls in flexible cords;
- b) devices that cause the protective device in the fixed wiring to operate in the event of a fault in the appliance; and
- c) thermal cut-outs that can be reset by a soldering operation.

NOTE — The use of solder having a melting point at least 230 °C is allowed.

Compliance is checked by inspection.

24.3 Switches intended to ensure all-pole disconnection of stationary appliances, as required in **22.2**, shall be directly connected to the supply terminals and shall have a contact separation in all poles, providing full disconnection under overvoltage category III conditions.

NOTES

1 Full disconnection is contact separation of a pole to ensure the equivalent of basic insulation, in accordance with IS/IEC 61058, between the supply mains and those parts that are intended to be disconnected.

2 Rated impulse voltages for over voltage categories are given in Table 15.

Compliance is checked by inspection and by measurement.

24.4 Plugs and socket-outlets for extra-low voltage circuits, and those used as terminal devices for heating elements, shall not be interchangeable with plugs and socket-outlets listed in IS 1293 or with connectors and appliance inlets complying with the standard sheets of IS/IEC 60320-1.

Compliance is checked by inspection.

24.5 Capacitors in auxiliary windings of motors shall be marked with their rated voltage and their rated capacitance and shall be used in accordance with these markings.

Compliance is checked by inspection and by the appropriate tests. In addition, for capacitors connected in series with a motor winding, it is verified that, when the appliance is supplied at 1.1 times rated voltage and under minimum load, the voltage across the capacitor does not exceed 1.1 times its rated voltage.

24.6 The working voltage of motors directly connected to the supply mains and having basic insulation that is inadequate for the rated voltage of the appliance, shall not exceed 42 V. In addition, they shall comply with the requirements of Annex I.

Compliance is checked by measurement and by the tests of Annex I.

25 SUPPLY CONNECTION AND EXTERNAL FLEXIBLE CORDS

25.1 Appliances, other than those intended to be permanently connected to fixed wiring, shall be provided with one of the following means for connection to the supply mains:

- a) supply cord fitted with a plug;
- b) an appliance inlet having at least the same degree of protection against moisture as required for the appliance; and
- c) pins for insertion into socket-outlets.

Compliance is checked by inspection.

25.2 Appliances, other than stationary appliances for multiple supply, shall not be provided with more than

one means of connection to the supply mains. Stationary appliances for multiple supply may be provided with more than one means of connection provided that the relevant circuits are adequately insulated from each other.

Compliance is checked by inspection and by the following test.

A voltage of 1 250 V of substantially sinusoidal waveform and having a frequency of 50 Hz is applied for 1 min between each means of connection to the supply mains.

NOTE — This test may be combined with that of 16.3.

During this test, no breakdown shall occur.

25.3 Appliances intended to be permanently connected to fixed wiring shall allow the connection of the supply conductors after the appliance has been fixed to its support and shall be provided with one of the following means for connection to the supply mains:

- a) a set of terminals allowing the connection of cables of fixed wiring having the nominal cross-sectional areas specified in 26.6; and
- b) a set of terminals allowing the connection of a flexible cord.

NOTES

1 In this case it is allowed to connect the supply cord before the appliance is fixed to its support. The appliance may be provided with a flexible cord.

- a) A set of supply leads accommodated in a suitable compartment; and
- b) A set of terminals and cable entries, conduit entries, knock-outs or glands, which allow the connection of the appropriate types of cable or conduit.

2 If a fixed appliance is constructed so that parts can be removed to facilitate easy installation, the requirement is considered to be met if it is possible to connect the fixed wiring without difficulty after a part of the appliance has been fixed to its support. In this case, removable parts are to be constructed for ease of reassembly without risk of incorrect assembly or damage to the wiring or terminals.

Compliance is checked by inspection and if necessary by making the appropriate connections.

25.4 For appliances intended to be permanently connected to the fixed wiring and having a rated current not exceeding 16 A, cable and conduit entries shall be suitable for cables or conduits having a maximum overall dimension shown in Table 10.

Conduit entries, cable entries and knock-outs shall be constructed or located so that the introduction of the conduit or cable does not reduce clearances or creepage distances below the values specified in 29.

Table 10 Dimensions of Cables and Conduits
(Clause 25.4)

SI No.	Number of Conductors Including Earthing Conductors	Maximum Overall Dimension	
		Cable	Conduit
(1)	(2)	(3)	(4)
i)	2	13.0	16.0 (23.0)
ii)	3	14.0	16.0 (23.0)
iii)	4	14.5	20.0 (23.0)
iv)	5	15.5	20.0 (29.0)

Compliance is checked by inspection and by measurement.

25.5 Supply cords shall be assembled to the appliance by one of the following methods:

- Type X attachment;
- Type Y attachment; and
- Type Z attachment, if allowed in the relevant Part 2.

Type X attachments, other than those having a specially prepared cord, shall not be used for flat twin tinsel cords.

Compliance is checked by inspection.

25.6 Plugs shall not be fitted with more than one flexible cord.

Compliance is checked by inspection.

25.7 Supply cords shall not be lighter than:

- braided cord, if allowed in the relevant Part 2;
- ordinary tough rubber sheathed cord;
- ordinary polychloroprene sheathed flexible cord;
- flat twin tinsel cord, if allowed in the relevant Part 2;
- light polyvinyl chloride sheathed cord, for appliances having a mass not exceeding 3 kg; and
- ordinary polyvinyl chloride sheathed cord, for appliances having a mass exceeding 3 kg.

NOTE — A lower number in the code designation of the cord in IS 694 or IS 9968 (Part 1) indicates a lighter type.

Polyvinyl chloride sheathed cords shall not be used for appliances if the temperature rise of external metal parts exceeds 75 K during the test of 11. However, they may be used if:

- the appliance is constructed so that the supply cord is not likely to touch such metal parts in normal use; and
- the supply cord is appropriate for higher

temperatures. In this case, Type Y attachment or Type Z attachment shall be used.

Compliance is checked by inspection and by measurement.

25.8 Conductors of supply cords shall have a nominal cross-sectional area not less than that shown in Table 11.

Table 11 Minimum Cross-Sectional Area of Conductors
(Clauses 25.8 and 26.5)

SI No.	Rated Current of Appliance A	Nominal Cross-Sectional Area mm ²
(1)	(2)	(3)
i)		Tinsel cord ¹⁾
ii)	>0.2 and ≤3	0.5 a
iii)	>3 and ≤6	0.75
iv)	>6 and ≤10	1.0 (0.75) ²⁾
v)	>10 and ≤16	1.5 (1.0) ²⁾
vi)	>16 and ≤25	2.5
vii)	>25 and ≤32	4
viii)	>32 and ≤40	6
ix)	>40 and ≤63	10

¹⁾ These cords may only be used if their length does not exceed 2 m between the point where the cord or cord guard enters the appliance and the entry to the plug.

²⁾ Cords having the cross-sectional areas indicated in the parentheses may be used for portable appliances, if their length does not exceed 2 m.

Compliance is checked by measurement of conductor resistance on the supply cord provided with the appliances. The conductor resistance shall be as given in IS 694 or IS 9968 (Part 1).

25.9 Supply cords shall not be in contact with sharp points or edges of the appliance.

Compliance is checked by inspection.

25.10 The supply cord of Class I appliances shall have a green/yellow core that is connected to the earthing terminal of the appliance and to the earthing contact of the plug.

Compliance is checked by inspection.

25.11 Conductors of supply cords shall not be consolidated by lead-tin soldering where they are subjected to contact pressure, unless the clamping means is constructed so that there is no risk of a bad contact due to cold flow of the solder.

NOTES

1 The requirement may be met by using spring terminals. Securing the clamping screws alone is not considered to be adequate.

2 Soldering of the tip of a stranded conductor is allowed.

Compliance is checked by inspection.

25.12 The insulation of the supply cords shall not be damaged when moulding the cord to part of the enclosure.

Compliance is checked by inspection.

25.13 Inlet openings for supply cords shall be constructed so that the sheath of the supply cord can be introduced without risk of damage. Unless the enclosure at the inlet opening is insulating material, a non-detachable lining or non-detachable bushing shall be provided that complies with **29.3** for supplementary insulation. If the supply cord is unsheathed, a similar additional bushing or lining is required.

Compliance is checked by inspection.

25.14 Appliances provided with a supply cord that are moved while in operation shall be constructed so that the supply cord is adequately protected against excessive flexing where it enters the appliance.

NOTE — This does not apply to appliances with automatic cord reels that are tested by **22.16** instead.

Compliance is checked by the following test that is carried out on an apparatus having an oscillating member as shown in Fig. 9.

The part of the appliance that includes the inlet opening is fixed to the oscillating member so that, when the supply cord is at the middle of its travel, the axis of the cord where it enters the cord guard or inlet is vertical and passes through the axis of oscillation. The major axis of the section of flat cords shall be parallel to the axis of oscillation.

The cord is loaded so that the force applied is:

- 10 N, for cords having a nominal cross-sectional area exceeding 0.75 mm^2 ; and
- 5 N, for other cords.

The distance X , as shown in Fig. 9, between the axis of oscillation and the point where the cord or cord guard enters the appliance, is adjusted so that when the oscillating member moves over its full range, the cord and load make the minimum lateral movement.

The oscillating member is moved through an angle of 90° (45° on either side of the vertical), the number of flexings for Type Z attachments being 20 000 and for other attachments 10 000. The rate of flexing is 60/min.

NOTE — A flexing is one movement of 90° .

Key

A — Axis of oscillation
C — Counterweight
E — Adjustable carrier plate
G — Load

B — Oscillating frame
D — Sample
F — Adjustable bracket

FIG. 9 FLEXING TEST APPARATUS

The cord and its associated parts are turned through an angle of 90° after half the number of flexings, unless a flat cord is fitted.

During the test, the conductors are supplied at rated voltage and loaded with the rated current of the appliance.

NOTE — Current is not passed through the earthing conductor.

The test shall not result in:

- a) a short circuit between the conductors;
- b) a breakage of more than 10 percent of the strands of any conductor;
- c) separation of the conductor from its terminal;
- d) loosening of any cord guard;
- e) damage to the cord or cord guard which could impair compliance with this standard; and
- f) broken strands piercing the insulation and becoming accessible.

NOTES

1 Conductors include earthing conductors.

2 A short circuit between conductors of the cord is considered to occur if the current exceeds a value equal to twice the rated current of the appliance.

25.15 Appliances provided with a supply cord, and appliances intended to be permanently connected to fixed wiring by a flexible cord, shall have a cord anchorage. The cord anchorage shall relieve conductors from strain, including twisting, at the terminals and protect the insulation of the conductors from abrasion.

It shall not be possible to push the cord into the appliance to such an extent that the cord or internal parts of the appliance could be damaged.

Compliance is checked by inspection, by manual test and by the following test.

A mark is made on the cord while it is subjected to the pull force shown in Table 12, at a distance of approximately 20 mm from the cord anchorage or other suitable point.

The cord is then pulled, without jerking, for 1 s in the most unfavourable direction with the force specified. The test is carried out 25 times.

The cord, unless on an automatic cord reel, is then subjected to a torque that is applied as close as possible to the appliance. The torque is specified in Table 12 and is applied for 1 min.

During the tests, the cord shall not be damaged and shall show no appreciable strain at the terminals. The pull force is reapplied and the cord shall not be longitudinally displaced by more than 2 mm.

Table 12 Pull Force and Torque
(Clause 25.15)

SI No.	Mass of Appliance kg	Pull Force N	Torque Nm
(1)	(2)	(3)	(4)
i)	≤ 1	30	0.1
ii)	> 1 and ≤ 4	60	0.25
iii)	> 4	100	0.35

25.16 Cord anchorages for Type X attachments shall be constructed and located so that:

- a) replacement of the cord is easily possible;
- b) it is clear how the relief from strain and the prevention of twisting are obtained;
- c) they are suitable for the different types of supply cord that may be connected, unless the cord is specially prepared;
- d) the cord cannot touch the clamping screws of the cord anchorage if these screws are accessible, unless they are separated from accessible metal parts by supplementary insulation;
- e) the cord is not clamped by a metal screw which bears directly on the cord;
- f) at least one part of the cord anchorage is securely fixed to the appliance, unless it is part of a specially prepared cord;
- g) screws which have to be operated when replacing the cord do not fix any other component. However, this does not apply if:
 - 1) after removal of the screws, or if the component is incorrectly repositioned, the appliance becomes inoperative or is obviously incomplete; and
 - 2) the parts intended to be fastened by them cannot be removed without the aid of a tool during the replacement of the cord;
- h) if labyrinths can be bypassed the test of **25.15** is nevertheless withstood;
- j) Class I appliances, they are of insulating material or are provided with an insulating lining, unless failure of the insulation of the cord does not make accessible metal parts live; and
- k) for Class II appliances, they are of insulating material or, if of metal, they are insulated from accessible metal parts by supplementary insulation.

NOTES

1 If the cord anchorage for Type X attachment comprises one or more clamping members to which pressure is applied by means of nuts engaging with studs that are securely

attached to the appliance, the cord anchorage is considered to have one part securely fixed to the appliance, even if the clamping member can be removed from the studs.

2 If the pressure on the clamping members is applied by means of one or more screws engaging with separate nuts or with a thread in a part that is integral with the appliance, the cord anchorage is not considered to have one part securely fixed to the appliance. This does not apply if one of the clamping members is fixed to the appliance or the surface of the appliance is of insulating material and shaped so that it is obvious that this surface is one of the clamping members.

3 Examples of acceptable and unacceptable constructions of cord anchorages are shown in Fig. 10.

Compliance is checked by inspection and by the test of 25.15 under the following conditions.

The tests are carried out with the lightest permissible type of cord of the smallest cross-sectional area specified in Table 13 and then with the next heavier type cord having the largest cross-sectional area specified. However, if the appliance is fitted with a specially prepared cord, the test is carried out with this cord.

The conductors are placed in the terminals and any terminal screws tightened just sufficiently to prevent the conductors from easily changing their position. The clamping screws of the cord anchorage are tightened with two-thirds of the torque specified in 28.1.

Screws of insulating material bearing directly on the cord are fastened with two-thirds of the torque specified in col I of Table 14, the length of the slot in the screw head being taken as the nominal diameter of the screw.

After the test, the conductors shall not have moved by more than 1 mm in the terminals.

25.17 For Type Y attachment and Type Z attachment, cord anchorages shall be adequate.

Compliance is checked by the test of 25.15.

NOTE — The test is carried out on the cord supplied with the appliance.

25.18 Cord anchorages shall be arranged so that they are only accessible with the aid of a tool or shall be constructed so that the cord can only be fitted with the aid of a tool.

Compliance is checked by inspection.

25.19 For Type X attachment, glands shall not be used as cord anchorages in portable appliances. Tying the cord into a knot or tying the cord with string is not allowed.

Compliance is checked by inspection.

25.20 The insulated conductors of the supply cord for Type Y attachment and Type Z attachment shall be additionally insulated from accessible metal parts by basic insulation for Class I appliances, and by

supplementary insulation for Class II appliances. This insulation may be provided by the sheath of the supply cord or by other means.

Compliance is checked by inspection and by the relevant tests.

25.21 The space for the connection of supply cords having Type X attachment, or for the connection of fixed wiring, shall be constructed:

- a) so that it is possible to check that the supply conductors are correctly positioned and connected before fitting any cover;
- b) so that any cover can be fitted without risk of damage to the conductors or their insulation; and
- c) for portable appliances, so that the uninsulated end of a conductor, should it become free from the terminal, cannot come into contact with accessible metal parts.

Compliance is checked by inspection after fitting cables or flexible cords having the largest cross-sectional area specified in Table 13.

Portable appliances are subjected to the following additional test unless they are provided with pillar terminals and the supply cord is clamped within 30 mm of them.

NOTE — The supply cord may be clamped by a cord anchorage.

The clamping screws or nuts are loosened in turn. A force of 2 N is applied to the conductor in any direction at a position adjacent to the terminal. The uninsulated end of the conductor shall not come into contact with accessible metal parts.

25.22 Appliance inlets shall:

- a) be located or enclosed so that live parts are not accessible during insertion or removal of the connector;
- b) be located so that the connector can be inserted without difficulty;
- c) be located so that, after insertion of the connector, the appliance is not supported by the connector when it is placed in any position of normal use on a flat surface; and
- d) not be an appliance inlet for cold conditions if the temperature rise of external metal parts of the appliance exceeds 75 K during the test of 11, unless the supply cord is unlikely to touch such metal parts in normal use.

Compliance is checked by inspection.

NOTE — Appliance inlets complying with IS/IEC 60320-1 prevent access to live parts during insertion or removal of the connector.

ACCEPTABLE CONSTRUCTIONS

Construction showing studs securely attached to the appliance

Construction showing part of appliance of insulating material and so shaped that it obviously forms part of a cord clamp.

Construction showing one of the clamping members is fixed to the appliance

NOTE — Clamping screws may screw into threaded holes in the appliance or pass through holes where they are secured by nuts.

UNACCEPTABLE CONSTRUCTIONS

Construction showing no part securely fixed to the appliance.

NOTE — Clamping screws may screw into threaded holes in the appliance or pass through holes where they are secured by nuts.

FIG. 10 CONSTRUCTIONS OF CORD ANCHORAGES

25.23 Interconnection cords shall comply with the requirements for the supply cord, except that:

- a) the cross-sectional area of the conductors of the interconnection cord is determined on the basis of the maximum current carried by the conductor during the test of 11 and not by the rated current of the appliance; and
- b) the thickness of the insulation of the conductor may be reduced if the voltage of the conductor is less than the rated voltage.

Compliance is checked by inspection, by measurement and if necessary by tests, such as the electric strength test of 16.3.

25.24 Interconnection cords shall not be detachable without the aid of a tool if compliance with this standard is impaired when they are disconnected.

Compliance is checked by inspection and if necessary by appropriate tests.

25.25 The dimensions of pins of appliances that are inserted into socket-outlets shall be compatible with the dimensions of the relevant socket-outlet. Dimensions of the pins and engagement face are to be in accordance with the dimensions of the relevant plug listed in IS 1293.

Compliance is checked by measurement.

26 TERMINALS FOR EXTERNAL CONDUCTORS

26.1 Appliances shall be provided with terminals or equally effective devices for the connection of external conductors. The terminals shall only be accessible after the removal of a non-detachable cover. However, earthing terminals may be accessible if a tool is required to make the connections and means are provided to clamp the wire independently from its connection.

NOTES

1 Screw type terminals, screwless terminals and clamping units are considered to be effective devices.

2 The terminals of a component such as a switch may be used as terminals for external conductors as long as they comply with the requirements of this clause.

Compliance is checked by inspection and by manual test.

26.2 Appliances having Type X attachment, except those having a specially prepared cord, and appliances for connection to fixed wiring shall be provided with terminals in which the connections are made by means of screws, nuts or similar devices, unless the connections are soldered.

The screws and nuts shall not be used to fix any other component except that they may also clamp internal

conductors if these are arranged so that they are unlikely to be displaced when fitting the supply conductors.

If soldered connections are used, the conductor shall be positioned or fixed so that reliance is not placed upon the soldering alone to maintain it in position. However, soldering alone may be used if barriers are provided so that clearances and creepage distances between live parts and other metal parts cannot be reduced below the values specified for supplementary insulation if the conductor becomes free at the soldered joint.

NOTE — Hooking the wire into a hole in the terminal before soldering is considered to be a suitable means for maintaining the conductor in position, other than that of a tinsel cord, provided that the hole is not unduly large.

Compliance is checked by inspection and by measurement.

26.3 Terminals for Type X attachment and those for connection to fixed wiring shall be constructed so that they clamp the conductor between metal surfaces with sufficient contact pressure but without causing damage to the conductor.

The terminals shall be fixed so that when the clamping means is tightened or loosened:

- a) the terminal does not become loose;
- b) internal wiring is not subjected to stress; and
- c) clearances and creepage distances are not reduced below the values specified in 29.

NOTES

1 Terminals may be prevented from loosening by fixing with two screws, by fixing with one screw in a recess so that there is no appreciable movement, or by other suitable means. The use of sealing compound without other means of locking is not considered to be sufficient. However, self-hardening resins may be used to lock terminals that are not subject to torsion in normal use.

2 Conductors are considered to be damaged if they show deep or sharp indentations.

Compliance is checked by inspection.

26.4 Terminals for Type X attachment, except Type X attachments having a specially prepared cord, and terminals for connection to fixed wiring, shall not require special preparation of the conductor. They shall be constructed or placed so that the conductor cannot slip out when clamping screws or nuts are tightened.

Compliance is checked by inspection of the terminals and conductors after the test of 26.3.

NOTE — Soldering of the strands of the conductor, the use of cable lugs, eyelets or similar devices, is not considered to meet the requirement, but reshaping of the conductor before its introduction into the terminal or twisting a stranded conductor to consolidate the end is allowed.

26.5 Terminals for Type X attachment shall be located or shielded so that if a wire of a stranded conductor escapes when the conductors are fitted, there is no risk of accidental connection to other parts that could result in a hazard.

Compliance is checked by inspection and by the following test.

A 8 mm length of insulation is removed from the end of a flexible conductor having a nominal cross-sectional area as specified in Table 11. One wire of the stranded conductor is left free and the other wires are fully inserted and clamped in the terminal. The free wire is bent, without tearing the insulation back, in every possible direction but without making sharp bends around barriers.

NOTE — The test is also applied to earthing conductors.

There shall be no contact between live parts and accessible metal parts and, for Class II constructions, between live parts and metal parts separated from accessible metal parts by supplementary insulation only.

26.6 Terminals for Type X attachment and for connection to fixed wiring shall allow the connection of conductors having the nominal cross-sectional areas shown in Table 13. However, if a specially prepared cord is used, the terminals need only be suitable for the connection of that cord.

Table 13 Nominal Cross-Sectional Area of Conductors

(Clauses 15.1.2, 15.2, 25.16, 25.21 and 26.6)

SI No.	Rated Current of Appliance A	Nominal Cross-Sectional Area mm ²	
		Flexible Cords	Cable for Fixed Wiring
(1)	(2)	(3)	(4)
i)	≤3	0.5 and 0.75	1 to 2.5
ii)	>3 and ≤6	0.75 and 1	1 to 2.5
iii)	>6 and ≤10	1 and 1.5	1 to 2.5
iv)	>10 and ≤16	1.5 and 2.5	1.5 to 4
v)	>16 and ≤25	2.5 and 4	2.5 to 6
vi)	>25 and ≤32	4 and 6	4 to 10
vii)	>32 and ≤40	6 and 10	6 to 16
viii)	>40 and ≤63	10 and 16	10 to 25

Compliance is checked by inspection, by measurement and by fitting cables or cords of the smallest and largest cross-sectional areas specified.

26.7 Terminals for Type X attachment shall be accessible after removal of a cover or part of the enclosure.

Compliance is checked by inspection.

26.8 Terminals for the connection of fixed wiring,

including the earthing terminal, shall be located close to each other.

Compliance is checked by inspection.

26.9 Terminals of the pillar type shall be constructed and located so that the end of a conductor introduced into the hole is visible, or can pass beyond the threaded hole for a distance equal to half the nominal diameter of the screw but at least 2.5 mm.

Compliance is checked by inspection and by measurement.

26.10 Terminals with screw clamping and screwless terminals shall not be used for the connection of the conductors of flat twin tinsel cords unless the ends of the conductors are fitted with means suitable for use with screw terminals.

Compliance is checked by inspection and by applying a pull of 5 N to the connection.

After the test, the connection shall show no damage that could impair compliance with this standard.

26.11 For appliances having Type Y attachment or Type Z attachment, soldered, welded, crimped or similar connections may be used for the connection of external conductors. For Class II appliances, the conductor shall be positioned or fixed so that reliance is not placed upon the soldering, crimping or welding alone to maintain the conductor in position. However, these methods may be used alone if barriers are provided so that clearances and creepage distances between live parts and other metal parts cannot be reduced below the values specified for supplementary insulation, if the conductor becomes free at the soldered or welded joint or slips out of the crimped connection.

NOTES

1 Hooking the wire into a hole in the terminal before soldering is considered to be a suitable means for maintaining the conductor in position, other than that of a tinsel cord, provided that the hole is not unduly large.

2 A fixing provided near the terminal which clamps both the insulation and the conductor of flexible cords are considered to be a suitable additional fixing.

Compliance is checked by inspection and by measurement.

27 PROVISION FOR EARTHING

27.1 Accessible metal parts of Class I appliances that may become live in the event of an insulation fault, shall be permanently and reliably connected to an earthing terminal within the appliance or to the earthing contact of the appliance inlet.

Earthing terminals and earthing contacts shall not be connected to the neutral terminal.

Class II appliances and Class III appliances shall have no provision for earthing.

Safety extra-low voltage circuits shall not be earthed unless they are protective extra-low voltage circuits.

Compliance is checked by inspection.

NOTES

1 If accessible metal parts are screened from live parts by metal parts that are connected to the earthing terminal or to the earthing contact, they are not regarded as likely to become live in the event of an insulation fault.

2 Metal parts behind a decorative cover that does not withstand the test of 21.1 are considered to be accessible metal parts.

27.2 The clamping means of earthing terminals shall be adequately secured against accidental loosening.

NOTE — In general, the constructions commonly used for current-carrying terminals, other than some terminals of the pillar type, provide sufficient resiliency to comply with this requirement. For other constructions, special provisions, such as the use of an adequately resilient part that is not likely to be removed inadvertently, may be necessary.

Terminals for the connection of external equipotential bonding conductors shall allow the connection of conductors having nominal cross-sectional areas of 2.5 mm² to 6 mm² and shall not be used to provide earthing continuity between different parts of the appliance. It shall not be possible to loosen the conductors without the aid of a tool.

NOTE — The earthing conductor in a supply cord is not considered to be an equipotential bonding conductor.

Compliance is checked by inspection and by manual test.

27.3 If a detachable part having an earth connection is plugged into another part of the appliance, the earth connection shall be made before the current-carrying connections are established. The current-carrying connections shall be separated before the earth connection when removing the part.

For appliances with supply cords, the arrangement of the terminals, or the length of the conductors between the cord anchorage and the terminals, shall be such that the current-carrying conductors become taut before the earthing conductor if the cord slips out of the cord anchorage.

Compliance is checked by inspection and by manual test.

27.4 All parts of the earthing terminal intended for the connection of external conductors shall be such that there is no risk of corrosion resulting from contact between these parts and the copper of the earthing conductor or any other metal in contact with these parts.

Parts providing earthing continuity, other than parts of a metal frame or enclosure, shall be of metal having adequate resistance to corrosion. If these parts are of steel, they shall be provided at the essential areas with an electroplated coating having a thickness of at least 5 µm.

NOTES

1 Parts of copper or copper alloys containing at least 58 percent copper for parts that are worked cold, and at least 50 percent copper for other parts, and parts of stainless steel containing at least 13 percent chrome are considered to be sufficiently resistant to corrosion.

2 The essential areas of steel parts are, in particular, those liable to transmit a fault current. In evaluating such areas, the thickness of the coating in relation to the shape of the part has to be taken into account. In case of doubt, the thickness of the coating is measured as described.

Parts of coated or uncoated steel that are only intended to provide or to transmit contact pressure shall be adequately protected against rusting.

3 Examples of parts providing earthing continuity and parts that are only intended to provide or to transmit contact pressure are shown in Fig. 11.

4 Parts subjected to a treatment such as chromate conversion coating are in general not considered to be adequately protected against corrosion, but they may be used to provide or to transmit contact pressure.

Key

- 1 — Part providing earthing continuity.
2 — Part providing or transmitting contact pressure.

FIG. 11 AN EXAMPLE OF PARTS OF AN EARTHING TERMINAL

If the body of the earthing terminal is a part of a frame or enclosure of aluminium or aluminium alloy, precautions shall be taken to avoid the risk of corrosion resulting from contact between copper and aluminium or its alloys.

Compliance is checked by inspection and by measurement.

27.5 The connection between the earthing terminal or earthing contact and earthed metal parts shall have low resistance.

If the clearances of basic insulation in a protective extra-low voltage circuit are based on the rated voltage of the appliance, this requirement does not apply to connections providing earthing continuity in the protective extra-low voltage circuit.

Compliance is checked by the following test.

A current derived from a source having a no-load voltage not exceeding 12 V (ac or dc) and equal to 1.5 times rated current of the appliance or 25 A, whichever is higher, is passed between the earthing terminal or earthing contact and each of the accessible metal parts in turn.

The voltage drop between the earthing terminal of the appliance or the earthing contact of the appliance inlet and the accessible metal part is measured. The resistance calculated from the current and this voltage drop shall not exceed 0.1 Ω .

NOTES

1 In case of doubt, the test is carried out until steady conditions have been established.

2 The resistance of the supply cord is not included in the measurement.

3 Care is to be taken to ensure that the contact resistance between the tip of the measuring probe and the metal part under test does not influence the test results.

27.6 The printed conductors of printed circuit boards shall not be used to provide earthing continuity in hand-held appliances. They may be used to provide earthing continuity in other appliances if:

- a) at least two tracks are used with independent soldering points and the appliance complies with **27.5** for each circuit; and
- b) the material of the printed circuit board complies with IS 5921 (Part 6) or IS 5921 (Part 7).

Compliance is checked by inspection and by the relevant tests.

28 SCREWS AND CONNECTIONS

28.1 Fixings, the failure of which may impair compliance with this standard, electrical connections and connections providing earthing continuity shall

withstand the mechanical stresses occurring in normal use.

Screws used for these purposes shall not be of metal which is soft or liable to creep, such as zinc or aluminium. If they are of insulating material, they shall have a nominal diameter of at least 3 mm and they shall not be used for any electrical connections or connections providing earthing continuity.

Screws used for electrical connections or for connections providing earthing continuity shall screw into metal.

Screws shall not be of insulating material if their replacement by a metal screw could impair supplementary insulation or reinforced insulation. Screws that may be removed when replacing a supply cord having a Type X attachment or when undertaking user maintenance shall not be of insulating material if their replacement by a metal screw could impair basic insulation.

Compliance is checked by inspection and by the following test.

Screws and nuts are tested if they are:

- a) used for electrical connections;
- b) used for connections providing earthing continuity, unless at least two screws or nuts are used; and
- c) likely to be tightened
 - 1) during user maintenance,
 - 2) when replacing a supply cord having a Type X attachment, and
 - 3) during installation.

The screws or nuts are tightened and loosened without jerking:

- a) 10 times for screws in engagement with a thread of insulating material; and
- b) 5 times for nuts and other screws.

Screws in engagement with a thread of insulating material are completely removed and reinserted each time.

When testing terminal screws and nuts, a cable or flexible cord of the largest cross-sectional area specified in Table 13 is placed in the terminal. It is repositioned before each tightening.

The test is carried out by means of a suitable screwdriver, spanner or key and by applying a torque as shown in Table 14.

Column I is applicable for metal screws without heads if the screw does not protrude from the hole when tightened.

Column II is applicable:

- a) for other metal screws and for nuts; and
- b) for screws of insulating material
 - 1) having a hexagonal head with the dimension across flats exceeding the overall thread diameter;
 - 2) with a cylindrical head and a socket for a key, the socket having a cross-corner dimension exceeding the overall thread diameter; and
 - 3) with a head having a slot or cross-slots, the length of which exceeds 1.5 times the overall thread diameter.

Column III is applicable for other screws of insulating material.

Table 14 Torque for Testing Screws and Nuts
(Clauses 16.3, 25.16 and 28.1)

SI No.	Nominal Diameter of Screw (Outer Thread Diameter) mm	Torque Nm		
		I	II	III
(1)	(2)	(3)	(4)	(5)
i)	≤ 2.8	0.2	0.4	0.4
ii)	> 2.8 and ≤ 3.0	0.25	0.5	0.5
iii)	> 3.0 and ≤ 3.2	0.3	0.6	0.5
iv)	> 3.2 and ≤ 3.6	0.4	0.8	0.6
v)	> 3.6 and ≤ 4.1	0.7	1.2	0.6
vi)	> 4.1 and ≤ 4.7	0.8	1.8	0.9
vii)	> 3.7 and ≤ 5.3	0.8	2.0	1.0
viii)	> 5.3	—	2.5	1.25

No damage impairing the further use of the fixings or connections shall occur.

28.2 Electrical connections and connections providing earthing continuity shall be constructed so that contact pressure is not transmitted through insulating material that is liable to shrink or to distort unless there is sufficient resiliency in the metallic parts to compensate for any possible shrinkage or distortion of the insulating material.

NOTE — Ceramic material is not liable to shrink or to distort.

This requirement does not apply to electrical connections in circuits carrying a current not exceeding 0.5 A.

Compliance is checked by inspection.

28.3 Space-threaded (sheet metal) screws shall only be used for electrical connections if they clamp the parts together.

Thread-cutting (self-tapping) screws shall only be used for electrical connections if they generate a full form standard machine screw thread. Such screws shall not be used if they are likely to be operated by the user or installer unless the thread is formed by a swaging action.

Thread-cutting and space-threaded screws may be used in connections providing earthing continuity provided it is unnecessary to disturb the connection in normal use and at least two screws are used for each connection.

Compliance is checked by inspection.

28.4 Screws and nuts that make a mechanical connection between different parts of the appliance shall be secured against loosening, if they also make electrical connections or connections providing earthing continuity.

NOTES

1 This requirement does not apply to screws in the earthing circuit if at least two screws are used for the connection or if an alternative earthing circuit is provided.

2 Spring washers, lock washers and crown type locks as part of the screw head are means that may provide satisfactory security.

3 Sealing compound that softens on heating provides satisfactory security only for screw connections not subject to torsion in normal use.

Rivets used for electrical connections or for connections providing earthing continuity shall be secured against loosening if these connections are subject to torsion in normal use.

4 This requirement does not imply that more than one rivet is necessary for providing earthing continuity.

5 A non-circular shank or an appropriate notch may be sufficient.

Compliance is checked by inspection and by manual test.

29 CLEARANCES, CREEPAGE DISTANCES AND SOLID INSULATION

Appliances shall be constructed so that the clearances, creepage distances and solid insulation are adequate to withstand the electrical stresses to which the appliance is liable to be subjected.

Compliance is checked by the requirements and tests of 29.1 to 29.3.

If coatings are used on printed circuit boards to protect the microenvironment (Type A coating) or to provide basic insulation (Type B coating), Annex J applies. The microenvironment is pollution degree 1 under Type A coating. There are no creepage distance or clearance requirements under Type B coating.

NOTES

1 The requirements and tests are based on IS 15382 (Part 1) from which further information can be obtained.

2 The assessment of clearances, creepage distances and solid insulation has to be carried out separately.

29.1 Clearances shall not be less than the values specified in Table 16, taking into account the rated impulse voltage for the overvoltage categories of Table 15, unless, for basic insulation and functional insulation, they comply

with the impulse voltage test of 14. However, if the construction is such that the distances could be affected by wear, by distortion, by movement of the parts or during assembly, the clearances for rated impulse voltages of 1 500 V and above are increased by 0.5 mm and the impulse voltage test is not applicable.

The impulse voltage test is not applicable when the microenvironment is pollution degree 3.

NOTE — Examples of constructions for which the test may be applicable are those having rigid parts or parts located by mouldings.

Examples of constructions in which distances are likely to be affected are those involving soldering, snap-on and screw terminals and clearances from motor windings.

Appliances are in overvoltage category II.

NOTE — Annex K gives information regarding overvoltage categories.

Table 15 Rated Impulse Voltage
(Clauses 14, 24.3, 29.12, 29.1.5 and L-1)

SI No.	Rated Voltage V	Rated Impulse Voltage V		
		Overvoltage Category		
		I	II	III
(1)	(2)	(3)	(4)	(5)
i)	≤50	330	500	800
ii)	>50 and ≤ 150	800	1 500	2 500
iii)	>150 and ≤300	1 500	2 500	4 000

NOTES

1 For multi-phase appliances, the line to neutral or line to earth voltage is used for rated voltage.

2 The values are based on the assumption that the appliance will not generate higher overvoltages than those specified.

If higher overvoltages are generated, the clearances have to be increased accordingly.

Table 16 Minimum Clearances
(Clauses 29.1, 29.1.1, 29.1.2, 29.1.3, 29.1.4, 29.1.5 and 29.2.1)

SI No.	Rated Impulse Voltage	Minimum Clearance ¹⁾
	V	Mm
(1)	(2)	(3)
i)	330	0.5 ^{2), 3)}
ii)	500	0.5 ^{2), 3)}
iii)	800	0.5 ^{2), 3)}
iv)	1 500	0.5 ³⁾
v)	2 500	1.5
vi)	4 000	3.0
vii)	6 000	5.5
viii)	8 000	8.0
ix)	10 000	11.0

¹⁾ The distances specified apply only to clearances in air.

²⁾ The smaller clearances specified in IS 15382(Part 1) have not been adopted for practical reasons, such as mass-production tolerances.

³⁾ This value is increased to 0.8 mm for pollution degree 3.

Compliance is checked by inspection and by measurement.

Parts, such as hexagonal nuts that can be tightened to different positions during assembly, and movable parts, are placed in the most unfavourable position.

A force is applied to bare conductors, other than those of heating elements, and accessible surfaces to try to reduce clearances when making the measurement. The force is:

- 2 N, for bare conductors; and
- 30 N, for accessible surfaces.

The force is applied by means of test probe B of IS 1401. Apertures are assumed to be covered by a piece of flat metal.

NOTES

1 The way in which clearances are measured is specified in IS 15382 (Part 1).

2 The procedure for assessing clearances is given in Annex L.

29.1.1 The clearances of basic insulation shall be sufficient to withstand the overvoltages likely to occur during use, taking into account the rated impulse voltage. The values of Table 16 are applicable.

NOTE — The overvoltages may be derived from external sources or due to switching.

The clearance at the terminals of tubular sheathed heating elements may be reduced to 1.0 mm if the microenvironment is pollution degree 1.

Lacquered conductors of windings are considered to be bare conductors.

Compliance is checked by measurement.

29.1.2 Clearances of supplementary insulation shall be not less than those specified for basic insulation in Table 16.

Compliance is checked by measurement.

29.1.3 Clearances of reinforced insulation shall be not less than those specified for basic insulation in Table 16, but using the next higher step for rated impulse voltage as a reference.

NOTE — For double insulation, when there is no intermediate conductive part between the basic insulation and supplementary insulation, clearances are measured between live parts and the accessible surface, and the insulation system is treated as reinforced insulation as shown in Fig. 12.

Compliance is checked by measurement.

29.1.4 For functional insulation, the values of Table 16 are applicable. However, clearances are not specified if the appliance complies with 19 with the functional insulation short-circuited. Lacquered conductors of windings are considered to be bare conductors.

Key

- 1 — Accessible unearthed metal part
- 2 — Enclosure
- 3 — Accessible earthed metal part
- 4 — Inaccessible unearthed metal part

The live parts L_1 and L_2 are separated from each other and partially surrounded by a plastic enclosure containing apertures, partially by air and are in contact with solid insulation. A piece of inaccessible metal is incorporated inside the construction. There are two metal covers, one of which is earthed.

<i>Type of insulation</i>	<i>Clearance</i>
Basic insulation	L_1A
	L_1D
	L_2F
Functional insulation	L_1L_2
	DE
Supplementary insulation	FG
	L_1K
Reinforced insulation	L_1J
	L_2I
	L_1C
	L_1B

NOTE — If the clearances L_1D or L_2F meet the clearance requirements for reinforced insulation, the clearances DE or FG of supplementary insulation are not measured.

FIG. 12 EXAMPLES OF CLEARANCES

However, clearances at crossover points are not measured.

The clearance between surfaces of PTC heating elements may be reduced to 1 mm.

Compliance is checked by measurement and by a test, if necessary.

29.1.5 For appliances having higher working voltages

than rated voltage, for example on the secondary side of a step-up transformer, or if there is a resonant voltage, the voltage used for determining clearances from Table 16 shall be the sum of the rated impulse voltage and the difference between the peak value of the working voltage and the peak value of the rated voltage.

NOTES

1 Clearances for intermediate values of Table 16 may be determined by interpolation.

2 If the voltage for determining clearance is higher than 10000 V, the case A values for clearances stated in Table 2 of IS 15382 (Part 1) are applicable.

If the secondary winding of a step-down transformer is earthed, or if there is an earthed screen between the primary and secondary windings, clearances of basic insulation on the secondary side shall be not less than those specified in Table 16, but using the next lower step for rated impulse voltage as a reference.

3 The use of an isolating transformer without an earthed protective screen or earthed secondary does not allow a reduction in the rated impulse voltage.

For circuits supplied with a voltage lower than rated voltage, for example, on the secondary side of a transformer, clearances of functional insulation are based on the working voltage, which is used as the rated voltage in Table 15.

Compliance is checked by measurement.

29.2 Appliances shall be constructed so that creepage distances are not less than those appropriate for the working voltage, taking into account the material group and the pollution degree.

NOTE — The working voltage for parts connected to the neutral are the same as for parts connected to the phase.

Pollution degree 2 applies unless:

- a) precautions have been taken to protect the insulation, in which case pollution degree 1 applies; and
- b) the insulation is subjected to conductive pollution, in which case pollution degree 3 applies.

NOTE — An explanation of pollution degree is given in Annex M.

Compliance is checked by measurement.

NOTE — The way in which creepage distances are measured is specified in IS 15382 (Part 1).

Parts such as hexagonal nuts that can be tightened to different positions during assembly, and movable parts, are placed in the most unfavourable position.

A force is applied to bare conductors, other than those of heating elements, and accessible surfaces to try to reduce creepage distances when making the measurement. The force is:

- a) 2 N, for bare conductors; and
- b) 30 N, for accessible surfaces.

The force is applied by means of test probe B of IS 1401.

The relationship between the material group and the comparative tracking index (CTI) values, as given in **2.7.1.3** of IS 15382 (Part 1), is as follows:

material group I : $600 \leq \text{CTI}$

material group II : $400 \leq \text{CTI} < 600$

material group IIIa : $175 \leq \text{CTI} < 400$

material group IIIb : $100 \leq \text{CTI} < 175$

These CTI values are obtained in accordance with IS 2824 using solution A. If the CTI value of the material is unknown, a proof tracking index (PTI) test in accordance with Annex N is carried out at the CTI values specified, in order to establish the material group.

NOTES

1 The test for comparative tracking index (CTI) in accordance with IS 2824 is designed to compare the performance of various insulating materials under test conditions, namely drops of an aqueous contaminant falling on a horizontal surface leading to electrolytic conduction. It gives a qualitative comparison but in the case of insulating materials having a tendency to form tracks it can also give a quantitative comparison, namely the comparative tracking index.

2 The procedure for assessing creepage distances is given in Annex L.

29.2.1 Creepage distances of basic insulation shall not be less than those specified in Table 17.

Except for pollution degree 1, if the test of **14** has been used to check a particular clearance, the corresponding creepage distance shall not be less than the minimum dimension specified for the clearance of Table 16.

Compliance is checked by measurement.

29.2.2 Creepage distances of supplementary insulation shall be at least those specified for basic insulation in Table 17.

NOTE — Notes 1 and 2 of Table 17 do not apply.

Compliance is checked by measurement.

29.2.3 Creepage distances of reinforced insulation shall be at least double those specified for basic insulation in Table 17.

NOTE — Notes 1 and 2 of Table 17 do not apply.

Compliance is checked by measurement.

29.2.4 Creepage distances of functional insulation shall be not less than those specified in Table 18. However, creepage distances may be reduced if the appliance complies with **19** with the functional insulation short-circuited.

Compliance is checked by measurement.

29.3 Supplementary insulation and reinforced insulation shall have adequate thickness, or have a sufficient number of layers, to withstand the electrical stresses that can be expected during the use of the appliance.

Compliance is checked by:

- a) measurement, in accordance with **29.3.1**, or by

Table 17 Minimum Creepage Distances for Basic Insulation
(Clauses 29.2.1, 29.2.2 and 29.2.3)

Sl No.	Working Voltage V		Creepage Distance mm						
			Pollution Degree						
			1	2			3		
				Material Group			Material Group		
(1)	(2)	(3)	I	II	IIIa/IIIb	I	II	IIIa/IIIb	
i)		≤ 50	0.2	0.6	0.9	1.2	1.5	1.7	1.9 ¹⁾
ii)	>50 and	≤125	0.3	0.8	1.1	1.5	1.9	2.1	2.4
iii)	>125 and	≤250	0.6	1.3	1.8	2.5	3.2	3.6	4.0
iv)	>250 and	≤400	1.0	2.0	2.8	4.0	5.0	5.6	6.3
v)	>400 and	≤500	1.3	2.5	3.6	5.0	6.3	7.1	8.0
vi)	>500 and	≤800	1.8	3.2	4.5	6.3	8.0	9.0	10.0
vii)	>800 and	≤1 000	2.4	4.0	5.6	8.0	10.0	11.0	12.5
viii)	>1 000 and	≤1 250	3.2	5.0	7.1	10.0	12.5	14.0	16.0
ix)	>1 250 and	≤1 600	4.2	6.3	9.0	12.5	16.0	18.0	20.0
x)	>1 600 and	≤2 000	5.6	8.0	11.0	16.0	20.0	22.0	25.0
xi)	>2 000 and	≤2 500	7.5	10.0	14.0	20.0	25.0	28.0	32.0
xii)	>2 500 and	≤3 200	10.0	12.5	18.0	25.0	32.0	36.0	40.0
xiii)	>3 200 and	≤4 000	12.5	16.0	22.0	32.0	40.0	45.0	50.0
xiv)	>4 000 and	≤5 000	16.0	20.0	28.0	40.0	50.0	56.0	63.0
xv)	>5 000 and	≤6 300	20.0	25.0	36.0	50.0	63.0	71.0	80.0
xvi)	>6 300 and	≤8 000	25.0	32.0	45.0	63.0	80.0	90.0	100.0
xvii)	>8 000 and	≤10 000	32.0	40.0	56.0	80.0	100.0	110.0	125.0
xviii)	>10 000 and	≤12 500	40.0	50.0	71.0	100.0	125.0	140.0	160.0

NOTES

1 Lacquered conductors of windings are considered to be bare conductors, but **creepage distances** need not be greater than the associated **clearance** specified in Table 16 taking into account 29.1.1.

2 For glass, ceramics and other inorganic insulating materials that do not track, **creepage distances** need not be greater than the associated **clearance**.

3 Except for circuits on the secondary side of an isolating transformer, the **working voltage** is considered to be not less than the **rated voltage** of the appliance.

¹⁾ Material group IIIb is allowed if the **working voltage** does not exceed 50 V.

Table 18 Minimum Creepage Distances for Functional Insulation
(Clauses 29.2.4 and L-2)

Sl No.	Working Voltage V		Creepage Distance mm						
			Pollution Degree						
			1	2			3		
				Material Group			Material Group		
(1)	(2)	(3)	I	II	IIIa/IIIb	I	II	IIIa/IIIb	
		≤ 50	0.2	0.6	0.8	1.1	1.4	1.6	1.8 ^a
i)	>50 and	≤125	0.3	0.7	1.0	1.4	1.8	2.0	2.2
ii)	>125 and	≤250	0.4	1.0	1.4	2.0	2.5	2.8	3.2
iii)	>250 and	≤400 ^b	0.8	1.6	2.2	3.2	4.0	4.5	5.0
iv)	>400 and	≤500	1.0	2.0	2.8	4.0	5.0	5.6	6.3
v)	>500 and	≤800	1.8	3.2	4.5	6.3	8.0	9.0	10.0
vi)	>800 and	≤1 000	2.4	4.0	5.6	8.0	10.0	11.0	12.5
vii)	>1 000 and	≤1 250	3.2	5.0	7.1	10.0	12.5	14.0	16.0
viii)	>1 250 and	≤1 600	4.2	6.3	9.0	12.5	16.0	18.0	20.0
ix)	>1 600 and	≤2 000	5.6	8.0	11.0	16.0	20.0	22.0	25.0
x)	>2 000 and	≤2 500	7.5	10.0	14.0	20.0	25.0	28.0	32.0
xi)	>2 500 and	≤3 200	10.0	12.5	18.0	25.0	32.0	36.0	40.0
xii)	>3 200 and	≤4 000	12.5	16.0	22.0	32.0	40.0	45.0	50.0
xiii)	>4 000 and	≤5 000	16.0	20.0	28.0	40.0	50.0	56.0	63.0
xiv)	>5 000 and	≤6 300	20.0	25.0	36.0	50.0	63.0	71.0	80.0
xv)	>6 300 and	≤8 000	25.0	32.0	45.0	63.0	80.0	90.0	100.0
xvi)	>8 000 and	≤10 000	32.0	40.0	56.0	80.0	100.0	110.0	125.0
xvii)	>10 000 and	≤12 500	40.0	50.0	71.0	100.0	125.0	140.0	160.0

NOTES

1 For PTC heating elements, the **creepage distances** over the surface of the PTC material need not be greater than the associated **clearance** for working voltages less than 250 V and for pollution degrees 1 and 2. However, the **creepage distances** between terminations are those specified in the table.

2 For glass, ceramics and other inorganic insulating materials that do not track, **creepage distances** need not be greater than the associated **clearance**.

- b) an electric strength test in accordance with 29.3.2, if the insulation consists of more than one separate layer, other than natural mica or similar flakey material, or by
- c) an assessment of the thermal quality of the material combined with an electric strength test, in accordance with 29.3.3.

29.3.1 The thickness of the insulation shall be at least:

- a) 1 mm for supplementary insulation; and
- b) 2 mm for reinforced insulation.

29.3.2 Each layer of material shall withstand the electric strength test of 16.3 for supplementary insulation. Supplementary insulation shall consist of at least 2 layers of material and reinforced insulation of at least 3 layers.

29.3.3 The insulation is subjected to the dry heat test Bb of IS 9000 (Part 3/Sec 1) for 48 h at a temperature of 50 K in excess of the maximum temperature rise measured during the test of 19. At the end of the period, the insulation is subjected to the electric strength test of 16.3 at the conditioning temperature and also after it has cooled down to room temperature.

If the temperature rise of the insulation measured during the tests of 19 does not exceed the value specified in Table 3, the test of IS 9000 (Part 3/Sec 1) is not carried out.

30 RESISTANCE TO HEAT AND FIRE

30.1 External parts of non-metallic material, parts of insulating material supporting live parts including connections, and parts of thermoplastic material providing supplementary insulation or reinforced insulation, shall be sufficiently resistant to heat if their deterioration could cause the appliance to fail to comply with this standard.

This requirement does not apply to the insulation or sheath of flexible cords or internal wiring.

Compliance is checked by subjecting the relevant part to the ball pressure test as shown in Fig. 13.

The test is carried out at a temperature of $40 \pm 2^\circ\text{C}$ plus the maximum temperature rise determined during the test of 11, but it shall be at least:

- a) $75 \pm 2^\circ\text{C}$, for external parts; and
- b) $125 \pm 2^\circ\text{C}$, for parts supporting live parts.

However, for parts of thermoplastic material providing supplementary insulation or reinforced insulation, the test is carried out at a temperature of $27 \pm 2^\circ\text{C}$ plus the maximum temperature rise determined during the tests of 19, if this is higher. The temperature rises of 19.4 are not taken into account provided that the test is terminated by the operation of a non-self-resetting protective device and it is necessary to remove a cover or use a tool to reset it.

NOTES

- 1 For coil formers, only those parts that support or retain terminals in position are subjected to the test.
- 2 The test is not carried out on parts of ceramic material.
- 3 The selection and sequence of tests for resistance to heat are shown in Fig. O-1.

30.2 Parts of non-metallic material shall be resistant to ignition and spread of fire.

This requirement does not apply to decorative trims, knobs and other parts unlikely to be ignited or to propagate flames that originate inside the appliance.

Compliance is checked by the test of 30.2.1. In addition:

- a) for attended appliances, 30.2.2 is applicable; and
- b) for unattended appliances, 30.2.3 is applicable.

FIG. 13 BALL PRESSURE TEST

For the base material of printed circuit boards, compliance is checked by the test of **30.2.4**.

The tests are carried out on parts of non-metallic material that have been removed from the appliance. When the glow-wire test is carried out, they are placed in the same orientation as they would be in normal use.

These tests are not carried out on the insulation of wires.

NOTE — The selection and sequence of tests for resistance to fire is shown in Fig. O-2.

30.2.1 Parts of non-metallic material are subjected to the glow-wire test of IS 11000 (Part 2/Sec 1), which is carried out at 550 °C.

The glow-wire test is not carried out on parts of material classified at least HB40, provided that the test sample was no thicker than the relevant part.

Parts for which the glow-wire test cannot be carried out, such as those made of soft or foamy material, shall meet the requirements specified in IS 11239 (Part 12) for category HBF material, the test sample being no thicker than the relevant part.

30.2.2 For appliances that are operated while attended, parts of insulating material supporting current-carrying connections, and parts of insulating material within a distance of 3 mm of such connections, are subjected to the glow-wire test of IS 11000 (Part 2/Sec 1) that is carried out at:

- a) 750 °C, for connections that carry a current exceeding 0.5 A during normal operation; and
- b) 650 °C, for other connections.

NOTES

1 Contacts in components such as switch contacts are considered to be connections.

2 The tip of the glow-wire should be applied to the part in the vicinity of the connection.

This test is not applicable to,

- a) parts supporting welded connections;
- b) parts supporting connections in low-power circuits described in **19.11.1**;
- c) soldered connections on printed circuit boards;
- d) connections on small components on printed circuit boards;
- e) parts within 3 mm of any of these connections;
- f) hand-held appliances;
- g) appliances that have to be kept switched on by hand or foot; and
- h) appliances that are continuously loaded by hand.

3 Examples of small components are diodes, transistors, resistors, inductors, integrated circuits and capacitors not directly connected to the supply mains.

30.2.3 Appliances that are operated while unattended are tested as specified in **30.2.3.1** and **30.2.3.2**. However, the tests are not applicable to:

- a) parts supporting welded connections;
- b) parts supporting connections in low-power circuits described in **19.11.1**;
- c) soldered connections on printed circuit boards;
- d) connections on small components that are mounted on printed circuit boards; and
- e) parts within 3 mm of any of these connections.

NOTE — Examples of small components are diodes, transistors, resistors, inductors, integrated circuits and capacitors not directly connected to the supply mains.

30.2.3.1 Parts of insulating material supporting connections that carry a current exceeding 0.2 A during normal operation, and parts of insulating material within a distance of 3 mm of such connections, shall have a glow-wire flammability index of at least 850°C, the test sample being no thicker than the relevant part.

30.2.3.2 Parts of insulating material supporting current-carrying connections, and parts of insulating material within a distance of 3 mm of such connections, are subjected to the glow-wire test of IS 11000 (Part 2/Sec 1). However, the glow-wire test is not carried out on parts of material classified as having a glow-wire ignition temperature of at least:

- a) 775°C, for connections which carry a current exceeding 0.2 A during normal operation;
- b) 675°C, for other connections; and
- c) provided that the test sample was no thicker than the relevant part.

When the glow-wire test of IS 11000 (Part 2/Sec 1) is carried out, the temperatures are:

- a) 750°C, for connections which carry a current exceeding 0.2 A during normal operation; and
- b) 650°C, for other connections.

NOTES

1 Contacts in components such as switch contacts are considered to be connections.

2 The tip of the glow-wire is applied to the part in the vicinity of the connection.

If parts withstand the glow-wire test of IS 11000 (Part 2/Sec 1), but during the test, produce a flame that persists for longer than 2 s, then these parts and adjacent parts are further tested as follows. Parts above the connection within the envelope of a vertical cylinder having a diameter of 20 mm and a height of 50 mm are subjected to the needle-flame test of Annex E. However, parts shielded by a barrier that meets the needle-flame test of Annex E are not tested.

The needle-flame test is not carried out on parts of material classified as V-0 or V-1, provided that the test sample was no thicker than the relevant part.

30.2.4 The base material of printed circuit boards is subjected to the needle-flame test of Annex E. The flame is applied to the edge of the board where the heat sink effect is lowest when the board is positioned as in normal use.

NOTE — The test may be carried out on a printed circuit board on which components are mounted. However, ignition of a component is disregarded.

The test is not carried out:

- a) on printed circuit boards of low-power circuits described in **19.11.1**;
- b) on the printed circuit boards in:
 - 1) a metal enclosure that confines flames or burning droplets;
 - 2) hand-held appliances;
 - 3) appliances that have to be kept switched on by hand or foot;

4) appliances that are continuously loaded by hand; and

- c) if the material is classified as V-0, provided that the test sample was no thicker than the printed circuit board.

31 RESISTANCE TO RUSTING

Ferrous parts, the rusting of which might cause the appliance to fail to comply with this standard, shall be adequately protected against rusting.

NOTE — Tests are specified in Part 2 of this standard when necessary.

32 RADIATION, TOXICITY AND SIMILAR HAZARDS

Appliances shall not emit harmful radiation or present a toxic or similar hazard.

NOTE — Tests are specified in Part 2 of this standard when necessary.

ANNEX A

(Clause 5.1)

ROUTINE TEST

A-0 INTRODUCTION

Routine tests are intended to be carried out by the manufacturer on each appliance to detect a production variation that could impair safety. They are normally carried out on the complete appliance after assembly but the manufacturer may perform the tests at an appropriate stage during production, provided that later manufacturing processes do not affect the results.

NOTE — Components are not subjected to these tests if they have been previously subjected to routine tests during their manufacture.

The manufacturer may use a different routine test procedure provided that the level of safety is equivalent to that provided by the tests specified in this Annex.

These tests are the minimum considered necessary to cover essential safety aspects. It is the manufacturer's responsibility to decide if additional routine tests are necessary. It may be determined from engineering considerations that some of the tests are impracticable or inappropriate and therefore need not be carried out.

If a product fails any of the tests, it is to be retested after rework or adjustment.

A-1 EARTH CONTINUITY TEST

A current of at least 10 A, derived from a source having a no-load voltage not exceeding 12 V (ac or dc), is passed between each of the accessible earthed metal parts and:

- a) for Class I appliances intended to be permanently connected to fixed wiring, the earthing terminal;
- b) for other Class I appliances:
 - 1) the earthing pin or earthing contact of the plug; and
 - 2) the earthing pin of the appliance inlet.

The voltage drop is measured and the resistance is calculated and shall not exceed:

- a) for appliances having a supply cord, 0,2 Ω , or 0,1 Ω plus the resistance of the supply cord; and
- b) for other appliances, 0,1 Ω .

NOTES

1 The test is only carried out for the duration necessary to enable the voltage drop to be measured.

2 Care is to be taken to ensure that the contact resistance between the tip of the measuring probe and the metal part under test does not influence the test results.

A-2 ELECTRIC STRENGTH TEST

The insulation of the appliance is subjected to a voltage of substantially sinusoidal waveform having a frequency of approximately 50 Hz for 1 s. The value of the test voltage and the points of application are shown in Table 19.

No breakdown shall occur. Breakdown is assumed to occur when the current in the test circuit exceeds 5 mA. However, this limit may be increased up to 30 mA for appliances with a high leakage current.

NOTES

1 The circuit used for the test incorporates a current sensing

device that trips when the current exceeds the limit.

2 The high voltage transformer is to be capable of maintaining the specified voltage at the limiting current.

3 Instead of being subjected to an ac voltage, the insulation may be subjected to a dc voltage of 1.5 times the value shown in the table. An ac voltage having a frequency up to 5 Hz is considered to be a dc voltage.

A-3 FUNCTIONAL TEST

The correct functioning of an appliance is checked by inspection or by an appropriate test if the incorrect connection or adjustment of components has safety implications.

NOTE — Examples are verification of the correct direction of motor rotation and the appropriate operation of interlock switches. This does not require testing of thermal controls or protective devices.

Table 19 Test Voltages
(Clause A-2)

SI No.	Points of Application	Test Voltage		
		V		Class III Appliances
		Class I Appliances and Class II Appliances Rated Voltage		
(1)	(2)	≤150 V (3)	>150 V (4)	(5)
i)	Between live parts and accessible metal parts separated from live parts by:			
	a) basic insulation only	800	1 000	400
	b) double or reinforced insulation ¹⁾	2 000	2 500	—

NOTE — It may be necessary for the appliance to be in operation during the test to ensure that the test voltage is applied to all relevant insulation, for example, heating elements controlled by a relay.

¹⁾ For Class 0I appliances and Class I appliances, this test need not be carried out on parts of Class II construction if the test is considered to be inappropriate.

ANNEX B
(Clause 5.17)

APPLIANCES POWERED BY RECHARGEABLE BATTERIES

The following modifications to this standard are applicable for appliances powered by batteries that are recharged in the appliance.

NOTE — This Annex does not apply to battery chargers.

3 TERMINOLOGY

3.1.9 Normal Operation

Operation of the appliance under the following conditions:

- a) the appliance, supplied by its fully charged battery, is operated as specified in the relevant Part 2 of this standard;
- b) the battery is charged, the battery being initially discharged to such an extent that the appliance cannot operate;

- c) if possible, the appliance is supplied from the supply mains through its battery charger, the battery being initially discharged to such an extent that the appliance cannot operate. The appliance is operated as specified in the relevant Part 2 of this standard; and
- d) if the appliance incorporates inductive coupling between two parts that are detachable from each other, the appliance is supplied from the supply mains with the detachable part removed.

3.6.2

NOTE — If a part has to be removed in order to discard the battery before scrapping the appliance, this part is not considered to be detachable even if the instructions state that it is to be removed.

5 GENERAL CONDITIONS FOR THE TESTS

5.101 When appliances are supplied from the supply mains, they are tested as specified for motor-operated appliances.

7 MARKING AND INSTRUCTIONS

7.1 The battery compartment of appliances incorporating batteries that are intended to be replaced by the user shall be marked with the battery voltage and the polarity of the terminals.

NOTES

1 If colours are used, the positive terminal is to be identified in red and the negative terminal in black.

2 Colour is not to be used as the only indication of polarity.

7.12 The instructions shall give information regarding charging.

The instructions for appliances incorporating batteries that are intended to be replaced by the user shall include the following:

- a) the type reference of the battery;
- b) the orientation of the battery with regard to polarity;
- c) the method of replacing batteries;
- d) details regarding safe disposal of used batteries;
- e) warning against using non-rechargeable batteries; and
- f) how to deal with leaking batteries.

The instructions for appliances incorporating a battery that contains materials that are hazardous to the environment shall give details on how to remove the battery and shall state that:

- a) the battery must be removed from the appliance before it is scrapped;
- b) the appliance must be disconnected from the supply mains when removing the battery; and
- c) the battery is to be disposed of safely.

7.15 Markings, other than those associated with the battery, shall be placed on the part of the appliance that is connected to the supply mains.

8 PROTECTION AGAINST ACCESS TO LIVE PARTS

8.2 Appliances having batteries that according to the instructions may be replaced by the user need only have basic insulation between live parts and the inner surface of the battery compartment. If the appliance can be operated without the batteries, double insulation or reinforced insulation is required.

11 HEATING

11.7 The battery is charged for the period stated in the instructions or for 24 h, whichever is longer.

19 ABNORMAL OPERATION

19.1 Appliances are also subjected to the tests of **19.101**, **19.102**, and **19.103**.

19.10 Not applicable.

19.101 Appliances are supplied at rated voltage for 168 h, the battery being continually charged during this period.

19.102 For appliances having batteries that can be removed without the aid of a tool, and having terminals that can be short-circuited by a thin straight bar, the terminals of the battery are short-circuited, the battery being fully charged.

19.103 Appliances having batteries that are replaceable by the user are supplied at rated voltage and operated under normal operation but with the battery removed or in any position allowed by the construction.

21 MECHANICAL STRENGTH

21.101 Appliances having pins for insertion into socket-outlets shall have adequate mechanical strength.

Compliance is checked by subjecting the part of the appliance incorporating the pins to the free fall test, procedure 2, of IS 9000 (Part 7/Sec 4).

The number of falls is:

- a) 100, if the mass of the part does not exceed 250 g; and
- b) 50, if the mass of the part exceeds 250 g.

After the test, the requirements of **8.1**, **15.1.1**, **16.3** and **29** shall be met.

22 CONSTRUCTION

22.3

NOTE — Appliances having pins for insertion into socket-outlets are tested as fully assembled as possible.

25 SUPPLY CONNECTION AND EXTERNAL FLEXIBLE CORDS

25.13 An additional lining or bushing is not necessary for interconnection cords operating at safety extra-low voltage.

30 RESISTANCE TO HEAT AND FIRE

30.2 For parts of the appliance that are connected to the supply mains during the charging period, **30.2.3** applies. For other parts, **30.2.2** applies.

ANNEX C

(Clauses 5.2 and 11.8)

AGEING TEST ON MOTORS

C-1 This Annex is applicable when there is doubt with regard to the temperature classification of the insulation of a motor winding, for example:

- a) if the temperature rise of the motor winding exceeds the values specified in Table 3;
- b) when well-known insulating materials are used in an unconventional way;
- c) when combinations of materials of different temperature classes are used at a temperature higher than that allowed for the lowest class; and
- d) when materials are used for which sufficient experience is not available, for instance in motors having integral core insulation.

This test is carried out on six samples of the motor.

The rotor of each motor is locked and a current is passed individually through the rotor winding and the stator winding, this current being such that the temperature of the relevant winding is equal to the maximum temperature rise measured during the test of 11, increased by 25 K. This temperature is further increased by one of the values chosen from Table 20.

The corresponding total time during which the current is passed is indicated in the table.

The total time is divided into four equal periods, each being followed by a period of 48 h during which the motor is subjected to the humidity test of 15.3. After the final humidity test, the insulation shall withstand the electric strength test of 16.3, but with the test voltage reduced to 50 percent of the value specified.

After each of the four periods and before the subsequent humidity test, the leakage current of the insulating system is measured as specified in 13.2, any component not forming part of the insulation system under test being disconnected before the measurement is made.

The leakage current shall not exceed 0.5 mA.

Failure of only one of the six motors during the first of the four periods of the test is ignored.

If one of the six motors fails during the second, third or fourth period of the test, the remaining five motors are subjected to a fifth period followed by the humidity test and the electric strength test.

The remaining five motors shall complete the test.

Table 20 Test Conditions

(Clause C-1)

SI No.	Temperature Increase K	Total Time h
(1)	(2)	(3)
i)	0 ± 3	$p^{1)}$
ii)	10 ± 3	$0.5 p$
iii)	20 ± 3	$0.25 p$
iv)	30 ± 3	$0.125 p$

NOTE — The temperature increase chosen is selected by the manufacturer.

¹⁾ p is 8 000 unless otherwise specified in Part 2 of this standard.

ANNEX D

(Clauses 5.2 and 24.1.4)

THERMAL MOTOR PROTECTORS

D-1 This Annex is applicable to appliances having motors that incorporate thermal motor protectors.

The appliance is supplied at rated voltage with the rotor of the motor locked.

The duration of the test is as follows:

- a) motors having self-resetting thermal motor protectors are operated for 300 cycles or for 72 h, whichever occurs first, unless they are likely to be permanently subjected to the supply voltage in which case the duration is 432 h; and

- b) motors having non-self-resetting thermal motor protectors are operated for 30 cycles, the thermal motor protector being reset as soon as possible after each operation, but in not less than 30 s;

During the test, temperatures shall not exceed the values specified in **19.7** and the appliance shall comply with **19.13**.

NOTE — This test may be carried out on a separate appliance.

ANNEX E

(Clauses 19.11, 30.2.3.2 and 30.2.4)

NEEDLE FLAME TEST

The needle flame test is carried out in accordance with IS 11000(Part 2/Sec 2) with the following modifications.

5 SEVERITIES

Replacement:

The duration of application of the test flame is $30 \text{ s} \pm 1 \text{ s}$.

8 TEST PROCEDURE

8.2 Modification:

The specimen is arranged so that the flame can be applied to a vertical or horizontal edge as shown in the examples of Fig. 1.

8.4 Modification:

The first paragraph does not apply.

Addition:

If possible, the flame is applied at least 10 mm from a corner.

8.5 Replacement:

The test is carried out on one specimen. If the specimen does not withstand the test, the test may be repeated on two further specimens, both of which shall then withstand the test.

10 EVALUATION OF TEST RESULTS

The duration of burning (t_b) shall not exceed 30 s. However, for printed circuit boards, it shall not exceed 15 s.

ANNEX F

(Clause 24.1.1)

CAPACITORS

Capacitors likely to be permanently subjected to the supply voltage, and used for radio interference suppression or for voltage dividing, shall comply with the following clauses of ISQC 302400 : 1994, as modified below.

SECTION ONE — GENERAL**1.5 Terminology**

1.5.3 This sub-clause is applicable.

Class X capacitors are tested according to sub-class X2.

1.5.4 This sub-clause is applicable.

1.6 Marking

Items (a) and (b) of this sub-clause are applicable.

SECTION THREE — QUALITY ASSESSMENT PROCEDURES**3.4 Approval Testing****3.4.3.2 Tests**

Table II is applicable as follows:

- a) group 0: sub-clauses **4.1**, **4.2.1** and **4.2.5**;
- b) group 1A: sub-clause **4.1.1**;
- c) group 2: sub-clause **4.12**;
- d) group 3: sub-clauses **4.13** and **4.14**;
- e) group 6: sub-clause **4.17**; and
- f) group 7: sub-clause **4.18**.

SECTION FOUR — TEST AND MEASUREMENT PROCEDURES**4.1 Visual Examination and Check of Dimensions**

This sub-clause is applicable.

4.2 Electrical Test

4.2.1 This sub-clause is applicable.

4.2.5 This sub-clause is applicable.

4.2.5.2 Only Table IX is applicable. The values for test A apply; however, for capacitors in heating appliances the values for test B or test C apply.

4.12 Damp Heat, Steady State

This sub-clause is applicable.

NOTE — Only insulation resistance and voltage proof are checked (*see* Table XIII).

4.13 Impulse Voltage

This sub-clause is applicable.

4.14 Endurance

Sub-clauses **4.14.1**, **4.14.3**, **4.14.4** and **4.14.7** are applicable.

4.14.7 Addition

NOTE — Only insulation resistance and voltage proof are checked (*see* Table XIV) together with a visual examination to ensure that there is no visible damage.

4.17 Passive Flammability Test

This sub-clause is applicable.

4.18 Active Flammability Test

This sub-clause is applicable.

ANNEX G

(Clauses 5.2 and 24.1.2)

SAFETY ISOLATING TRANSFORMERS

The following modifications to this standard are applicable for safety isolating transformers.

IS/IEC 61558-1.

NOTE — This test is carried out on three transformers.

7 MARKING AND INSTRUCTIONS

7.1 Transformers for specific use shall be marked with:

- a) name, trade-mark or identification mark of the manufacturer or responsible vendor;
- b) model or type reference.

NOTE — The definition of transformers for specific use is given in IS/IEC 61558-1.

17 OVERLOAD PROTECTION OF TRANSFORMERS AND ASSOCIATED CIRCUITS

Fail-safe transformers shall comply with 15.5 of

22 CONSTRUCTION

19.1 and 19.1.2 of IS/IEC 61558-2-6 are applicable.

29 CLEARANCES, CREEPAGE DISTANCES AND SOLID INSULATION

29.1, 29.2 and 29.3

The distances specified in items 2a, 2c and 3 in Table 13 of IS/IEC 61558-1 apply.

NOTE — The values stated for pollution degree 2 is applicable.

ANNEX H

(Clauses 5.2, 11.8 and 24.1.3)

SWITCHES

Switches shall comply with the following clauses of IS/IEC 61058, as modified below.

The tests of IS/IEC 61058 are carried out under the conditions occurring in the appliance.

Before being tested, switches are operated 20 times without load.

8 MARKING AND DOCUMENTATION

Switches are not required to be marked. However, a switch that can be tested separately from the appliance shall be marked with the manufacturer's name or trade-mark and the type reference.

13 MECHANISM

NOTE — The tests may be carried out on a separate sample.

15 INSULATION RESISTANCE AND DIELECTRIC STRENGTH

15.1 is not applicable.

15.2 is not applicable.

15.3 is applicable for full disconnection and micro-disconnection.

NOTE — This test is carried out immediately after the humidity test of 15.3.

17 ENDURANCE

Compliance is checked on three separate appliances or switches.

For 17.2.4.4, the number of cycles of actuation declared according to 7.1.4 is 10 000 unless otherwise specified in 24.1.3 of the relevant Part 2 of this standard.

Switches intended for operation under no load and which can be operated only with the aid of a tool is not subjected to the tests. This applies also for such switches operated by hand that are interlocked so that they cannot be operated under load. However, switches without this interlock are subjected to the test of 17.2.4.4 for 100 cycles of operation.

17.2.2 and 17.2.5.2 are not applicable. The ambient temperature during the test is that occurring in the appliance during the test of 11, as specified in footnote 2 of Table 3.

At the end of the tests, the temperature rise of the terminals shall not have increased by more than 30 K above the temperature rise measured in 11.

20 CLEARANCES, CREEPAGE DISTANCES, SOLID INSULATION AND COATINGS OF RIGID PRINTED BOARD ASSEMBLIES

This clause is applicable to clearances and creepage distances for functional insulation, across full disconnection and micro-disconnection, as stated in Table 24.

ANNEX I

(Clauses 24.6)

MOTORS HAVING BASIC INSULATION THAT IS INADEQUATE FOR THE RATED VOLTAGE OF THE APPLIANCE

The following modifications to this standard are applicable for motors having basic insulation that is inadequate for the rated voltage of the appliance.

8 PROTECTION AGAINST ACCESS TO LIVE PARTS

8.1

NOTE — Metal parts of the motor are considered to be bare live parts.

11 HEATING

11.3 The temperature rise of the body of the motor is determined instead of the temperature rise of the windings.

11.8 The temperature rise of the body of the motor, where it is in contact with insulating material, shall not exceed the values shown in Table 3 for the relevant insulating material.

16 LEAKAGE CURRENT AND ELECTRIC STRENGTH

16.3 The insulation between live parts of the motor and its other metal parts is not subjected to this test.

19 ABNORMAL OPERATION

19.1 The tests of 19.7 to 19.9 are not carried out.

Appliances are also subjected to the test of 19.101.

19.101 The appliance is operated at rated voltage with each of the following fault conditions:

- short circuit of the terminals of the motor, including any capacitor incorporated in the motor circuit;
- short circuit of each diode of the rectifier;
- open circuit of the supply to the motor; and
- open circuit of any parallel resistor, the motor being in operation.

Only one fault is simulated at a time, the tests being carried out consecutively.

NOTE — The faults are simulated as shown in Fig I-1.

22 CONSTRUCTION

22.101 For Class I appliances incorporating a motor supplied by a rectifier circuit, the dc circuit shall be insulated from accessible parts of the appliance by double insulation or reinforced insulation.

Compliance is checked by the tests specified for double insulation and reinforced insulation.

Key

- | | | | | | |
|--------------------------|---|-----|---------------|--------------------------|--------------|
| <input type="checkbox"/> | original connection | --- | Short-circuit | <input type="checkbox"/> | Open circuit |
| A | — short-circuit of the terminals of the motor | | | | |
| B | — short-circuit of a diode | | | | |
| C | — open circuit of the supply to the motor | | | | |
| D | — open circuit of the parallel resistor | | | | |

FIG. I-1 SIMULATION OF FAULTS

ANNEX J

(Clause 29)

COATED PRINTED CIRCUIT BOARDS

The testing of protective coatings of printed circuit boards is carried out in accordance with IS 15382 (Part 3) with the following modifications.

6.6 Climatic Sequence

When production samples are used, three samples of the printed circuit board are tested.

6.6.1 Cold

The test is carried out at $-25\text{ }^{\circ}\text{C}$.

6.6.3 Rapid Change of Temperature

Severity 1 is specified.

6.8.6 Partial Discharge Extinction Voltage

Type A coatings are not subjected to a partial discharge test.

NOTE — Partial discharges do not normally occur at voltages lower than 700 V peak.

6.9 Additional Tests

This sub-clause is not applicable.

ANNEX K

(Clauses 29.1 and L-1)

OVERVOLTAGE CATEGORIES

The following information on overvoltage categories is extracted from IS 15382 (Part 1).

Overtoltage category is a numeral defining a transient overvoltage condition.

Equipment of overvoltage category IV is for use at the origin of the installation.

NOTE — Examples of such equipment are electricity meters and primary overcurrent protection equipment.

Equipment of overvoltage category III is equipment in fixed installations and for cases where the reliability and the availability of the equipment are subject to special requirements.

NOTE — Examples of such equipment are switches in the fixed installation and equipment for industrial use with permanent connection to the fixed installation.

Equipment of overvoltage category II is energy consuming equipment to be supplied from the fixed installation.

NOTE — Examples of such equipment are appliances, portable tools and other household and similar loads.

If such equipment is subjected to special requirements with regard to reliability and availability, overvoltage category III applies.

Equipment of overvoltage category I is equipment for connection to circuits in which measures are taken to limit transient overvoltages to an appropriately low level.

NOTE — Examples are protected electronic circuits.

ANNEX L

(Clauses 29.1 and 29.2)

GUIDANCE FOR THE MEASUREMENT OF CLEARANCES AND CREEPAGE DISTANCES

L-1 When measuring clearances, the following applies.

The rated voltage and overvoltage category are determined (see Annex K).

NOTE — In general, appliances are in overvoltage category II.

The rated impulse voltage is determined from Table 15.

If pollution degree 3 is applicable, the clearances for basic insulation and functional insulation are measured and compared with the minimum values specified in Table 16. For other cases, the impulse voltage test may be carried out if the rigidity requirements of 29.1 are met, otherwise the values specified in Table 16 apply.

Clearances of supplementary insulation and reinforced insulation are measured and compared with the minimum values specified in Table 16.

Sequence of test for the determination of clearances are given in Fig. L-1.

L-2 When measuring creepage distances, the following applies.

The working voltage, pollution degree and material group are determined.

The creepage distances of basic insulation and supplementary insulation are measured and compared with the minimum values specified in Table 17. A particular creepage distance is then compared with the corresponding clearance of Table 16 and enlarged if necessary in order not to be less than the clearance. For pollution degree 1, the reduced clearance based on the impulse voltage test can be used. However, the creepage distance can not be less than the values of Table 17.

The creepage distances of functional insulation are measured and compared with the minimum values specified in Table 18.

The creepage distances of reinforced insulation are measured and compared with twice the minimum values specified in Table 17.

Sequence of test for the determination of creepage distances are given in Fig. L-2.

FIG. L-1 SEQUENCE FOR THE DETERMINATION OF CLEARANCES

FIG. L-2 SEQUENCE FOR THE DETERMINATION OF CREEPAGE DISTANCES

ANNEX M

(Clause 29.2)

POLLUTION DEGREE

The following information on pollution degrees is extracted from IS 15382 (Part 1).

Pollution

The microenvironment determines the effect of pollution on the insulation. The macroenvironment, however, has to be taken into account when considering the microenvironment.

Means may be provided to reduce pollution at the insulation under consideration by effective use of enclosures, encapsulation or hermetic sealing. Such means to reduce pollution may not be effective when the equipment is subjected to condensation or if in normal use, it generates pollutants itself.

Small clearances can be bridged completely by solid particles, dust and water and therefore minimum clearances are specified where pollution may be present in the microenvironment.

NOTES

1 Pollution will become conductive in the presence of humidity. Pollution caused by contaminated water, soot, metal or carbon dust is inherently conductive.

2 Conductive pollution by ionized gases and metallic

depositions occur only in specific instances, for example in arc chambers of switchgear or controlgear and is not covered by IS 15382 (Part 1).

Degrees of Pollution in the Microenvironment

For the purpose of evaluating creepage distances, the following four degrees of pollution in the microenvironment are established:

- a) pollution degree 1: no pollution or only dry, non-conductive pollution occurs. The pollution has no influence;
- b) pollution degree 2: only non-conductive pollution occurs, except that occasionally a temporary conductivity caused by condensation is to be expected;
- c) pollution degree 3: conductive pollution occurs or dry non-conductive pollution occurs that becomes conductive due to condensation that is to be expected; and
- d) pollution degree 4: the pollution generates persistent conductivity caused by conductive dust or by rain or snow.

NOTE — Pollution degree 4 is not applicable to appliances.

ANNEX N

(Clause 29.2)

PROOF TRACKING INDEX TEST

The proof tracking test is carried out in accordance with IS 2824 with the following modifications.

7 TEST APPARATUS

7.3 Test Solutions

Test solution A is used.

10 DETERMINATION OF PROOF TRACKING INDEX (PTI)

10.1 Procedure

Modification:

The proof voltage is 100 V, 175 V, 400 V or 600 V, as appropriate.

The last paragraph of Clause 3 applies.

The test is carried out on five specimens.

In case of doubt, a material is considered to have a PTI of the specified value if it withstands the test at a voltage equal to the proof voltage reduced by 25 V, the number of drops being increased to 100.

10.2 Report

Addition:

The report shall state if the PTI value was based on a test using 100 drops with a test voltage of (PTI-25) V.

ANNEX O

(Clause 30)

SELECTION AND SEQUENCE OF THE TESTS FOR RESISTANCE TO HEAT AND FIRE

*ΔT is not taken into account if the test of 19.4 is terminated by the operation of a non-self-resetting protective device requiring the use of a tool or removal of a cover to reset it.

FIG. O-1 TESTS FOR RESISTANCE TO HEAT

FIG. O-2 TESTS FOR RESISTANCE TO FIRE

ANNEX P

(Clause 5.14)

GUIDANCE FOR THE APPLICATION OF THIS STANDARD TO APPLIANCES USED IN WARM DAMP EQUABLE CLIMATES

The following modifications to this standard are applicable for Class I appliances having a rated voltage exceeding 150 V, that are intended to be used in a warm damp equable climate and that are marked WDaE and if they are liable to be connected to a supply mains that excludes the protective earthing conductor due to deficiencies in the fixed wiring system.

NOTE — Warm damp equable climates are characterized by high humidity and high ambient temperatures with little variation.

5 GENERAL CONDITIONS FOR THE TESTS

5.7 The ambient temperature for the tests of 11 and 13 is 40 ± 3 °C.

7 MARKING AND INSTRUCTIONS

7.1 The appliance shall be marked with the letters WDaE.

7.12 The instructions shall state that the appliance is to be supplied through a residual current device (RCD) having a rated residual operating current not exceeding 30 mA.

The instructions shall state the substance of the following:

“This appliance is considered to be suitable for use in countries having a warm damp equable climate. It may also be used in other countries.”

11 HEATING

11.8 The values of Table 3 are reduced by 15 K.

13 LEAKAGE CURRENT AND ELECTRIC STRENGTH AT OPERATING TEMPERATURE

13.2 The leakage current for Class I appliances shall not exceed 210 µA.

15 MOISTURE RESISTANCE

15.3 The value of t is 37 °C.

16 LEAKAGE CURRENT AND ELECTRIC STRENGTH

16.2 The leakage current for Class I appliances shall not exceed 210 µA.

19 ABNORMAL OPERATION

19.13 The leakage current test of 16.2 is applied in addition to the electric strength test of 16.3.

ANNEX Q
(Clause 19.11)

SEQUENCE OF TESTS FOR THE EVALUATION OF ELECTRONIC CIRCUITS

SEQUENCE OF TESTS FOR THE EVALUATION OF ELECTRONIC CIRCUITS — (Concluded)

ANNEX R

(Clause 22.46)

SOFTWARE EVALUATION

Software shall be evaluated in accordance with the following clauses of Annex H of IS/IEC 60730-1 as modified below.

H-2 Definitions

Only definitions **H-2.16** to **H-2.20** are applicable.

H-7 Information

Only footnotes 12) to 16) and 18) of Table 7.2 are applicable.

In footnote 15), replace “the requirements of **17**, **25**, **26** and **27** by **19.13** of IS 302-1 and replace **H-27** by **19.11.2** of IS 302-1”.

H-11.12 Controls using Software

All of the sub-clauses of **H-11.12** as modified below are applicable, except **H-11.12.6** and **H-11.12.6.1** which are not applicable.

In the second paragraph, replace “required in items 66 to 72 inclusive” by “referred to in footnotes 12) to 16) and 18) inclusive”.

H-11.12.7 Delete “and identified in Table 7.2, requirement 68”.

H-11.12.7.1 Replace the text by the following:

For appliances using software class **C** having a single channel with self-test and monitoring structure, the manufacturer shall provide the measures necessary to address the fault/errors in safety related segments and data indicated in Table **H-11.12.7.1**.

H-11.12.8 Replace the text by the following:

Software fault/error detection shall occur before compliance with **19.13** is impaired.

H-11.12.8.1 Replace “result in the response declared in Table 7.2, requirement 72” by “occur before compliance with **19.13** is impaired”.

H-11.12.13 Replace the text by the following:

The software and safety related hardware under its control shall initialize and terminate before compliance with **19.13** is impaired.

(Continued from second cover)

- 25) Annex on pollution degree added;
- 26) Annex on proof tracking index added;
- 27) Annex on selection and sequence of the test for resistance to heat and fire added;
- 28) Annex on guidance for the application of this standard to appliances used in warm temperate climates added; and
- 29) Annex on sequence of tests for the evaluation of electronic circuits added.

It has been assumed in the formulation of this standard that the execution of its provisions is entrusted to appropriately qualified and experienced persons.

This standard recognizes the accepted level of protection against hazards such as electrical, mechanical, thermal, fire and radiation of appliances when operated as in normal use taking into account the manufacturer's instructions. It also covers abnormal situations that can be expected in practice.

This standard takes into account the requirements of IS 732 : 1989 'Code of practice for electrical wiring installations (*third revision*)' as far as possible so that there is compatibility with the wiring rules when the appliance is connected to the supply mains.

If the functions of an appliance are covered by different parts and sections of IS 302, the relevant part and section is applied to each function separately, as far as is reasonable. If applicable, the influence of one function on the other is taken into account.

NOTE — Throughout this standard, wherever the word 'Part 2' is mentioned, it refers to the relevant part of IS 302.

This standard is a product family standard dealing with the safety of appliances and takes precedence over horizontal and generic standards covering the same subject.

Application of this standard, as far as is reasonable, may be considered to appliances not mentioned in Part 2 and to appliances designed on new principles.

An appliance that complies with the text of this standard will not necessarily be considered to comply with the safety principles of the standard if, when examined and tested, it is found to have other features which impair the level of safety covered by these requirements.

An appliance employing materials or having forms of construction differing from those detailed in the requirements of this standard may be examined and tested according to the intent of the requirements and, if found to be substantially equivalent, may be considered to comply with the standard.

NOTE — Standards dealing with non-safety aspects of household appliances are:

- a) Standards concerning methods of measuring performance;
- b) Standards concerning electromagnetic emission; and
- c) Standards concerning electromagnetic immunity.

This standard is based on IEC 60335-1(2006), Ed 4.2 'Safety of household and similar electrical appliances — Part 1: General requirements', issued by the International Electrotechnical Commission with following modifications.

- a) Ambient temperature modified due to temperate climate;
- b) Leakage current value modified due to temperate climate; and
- c) Recommended sampling procedure for acceptance test incorporated.

The earlier version of IS 302-1 : 1979 shall be valid for a period of one year from its date of implementation. It is expected that by this period all the Part 2's shall be revised in line with revised edition of this standard.

For the purpose of deciding whether a particular requirement of this standard is complied with, the final value, observed or calculated, expressing the result of a test, shall be rounded off in accordance with IS 2 : 1960 'Rules for rounding off numerical values (*revised*)'. The number of significant places retained in the rounded off value should be the same as that of the specified value in this standard.

Bureau of Indian Standards

BIS is a statutory institution established under the *Bureau of Indian Standards Act, 1986* to promote harmonious development of the activities of standardization, marking and quality certification of goods and attending to connected matters in the country.

Copyright

BIS has the copyright of all its publications. No part of these publications may be reproduced in any form without the prior permission in writing of BIS. This does not preclude the free use, in the course of implementing the standard, of necessary details, such as symbols and sizes, type or grade designations. Enquiries relating to copyright be addressed to the Director (Publications), BIS.

Review of Indian Standards

Amendments are issued to standards as the need arises on the basis of comments. Standards are also reviewed periodically; a standard along with amendments is reaffirmed when such review indicates that no changes are needed; if the review indicates that changes are needed, it is taken up for revision. Users of Indian Standards should ascertain that they are in possession of the latest amendments or edition by referring to the latest issue of 'BIS Catalogue' and 'Standards : Monthly Additions'.

This Indian Standard has been developed from Doc : No. ETD 32 (5310)

Amendments Issued Since Publication

Amend No.	Date of Issue	Text Affected

BUREAU OF INDIAN STANDARDS

Headquarters :

Manak Bhavan, 9 Bahadur Shah Zafar Marg, New Delhi 110 002
Telephones : 2323 0131, 2323 3375, 2323 9402

Telegrams : Manaksanstha
(Common to all offices)

Regional Offices :

	Telephone
Central : Manak Bhavan, 9 Bahadur Shah Zafar Marg NEW DELHI 110 002	{ 2323 7617 2323 3841
Eastern : 1/14 C.I.T. Scheme VII M, V. I. P. Road, Kankurgachi KOLKATA 700 054	{ 2337 8499, 2337 8561 2337 8626, 2337 9120
Northern : SCO 335-336, Sector 34-A, CHANDIGARH 160 022	{ 260 3843 260 9285
Southern : C.I.T. Campus, IV Cross Road, CHENNAI 600 113	{ 2254 1216, 2254 1442 2254 2519, 2254 2315
Western : Manakalaya, E9 MIDC, Marol, Andheri (East) MUMBAI 400 093	{ 2832 9295, 2832 7858 2832 7891, 2832 7892
Branches : AHMEDABAD. BANGALORE. BHOPAL. BHUBANESHWAR. COIMBATORE. FARIDABAD. GHAZIABAD. GUWAHATI. HYDERABAD. JAIPUR. KANPUR. LUCKNOW. NAGPUR. PARWANOO. PATNA. PUNE. RAJKOT. THIRUVANANTHAPURAM. VISAKHAPATNAM.	