

This is a preview - click here to buy the full publication

IEC GUIDE 117

Edition 1.0 2010-10

GUIDE

Electrotechnical equipment – Temperatures of touchable hot surfaces

INTERNATIONAL
ELECTROTECHNICAL
COMMISSION

PRICE CODE

U

ICS 29.020

ISBN 978-2-88912-219-6

CONTENTS

FOREWORD.....	4
INTRODUCTION.....	5
1 Scope.....	6
2 Normative references.....	6
3 Terms and definitions.....	7
4 Assessment of the risk of burning.....	8
4.1 Procedure.....	8
4.2 Identification of surfaces.....	8
4.2.1 Identification of hot functional surfaces.....	8
4.2.2 Identification of adjacent surfaces.....	8
4.2.3 Identification of handles or control knobs including keypads, keyboards and the like.....	9
4.2.4 Identification of touchable surfaces.....	9
4.3 Task analysis.....	10
4.4 Measurement of the surface temperatures.....	10
4.5 Choice of applicable burn threshold.....	10
4.6 Comparison between surface temperature and burn threshold.....	10
4.7 Result of the risk assessment.....	11
5 Application of protective measures.....	11
5.1 Touchable surfaces.....	11
5.2 Adjacent surfaces.....	11
6 Burn thresholds.....	12
6.1 Determination of the contact period.....	12
6.1.1 General.....	12
6.1.2 Selection of contact periods.....	12
6.2 Selection of the burn threshold.....	13
6.3 Texture of the surface.....	13
7 Documentation.....	14
Annex A (normative) Burn thresholds.....	15
Annex B (informative) Scientific background.....	24
Annex C (informative) Thermal properties of selected materials.....	26
Annex D (informative) Examples for protective measures against burns.....	27
Bibliography.....	29
Figure 1 – Identification of the touchable parts of equipment (cross-hatched area).....	8
Figure 2 – Arm’s reach – the distance is interpreted as either a fully stretched person (a) or a person reaching for an item (b).....	9
Figure A.1 – Material temperature and contact period.....	17
Figure A.2 – Burn threshold spread when the skin is in contact with a hot smooth surface made of bare (uncoated) metal.....	18
Figure A.3a – Rise in the burn threshold spread from Figure A.2 for metals that are coated by shellac varnish of a thickness of 50 µm, 100 µm and 150 µm.....	19
Figure A.3b – Rise in the burn threshold spread from Figure A.2 for metals coated with the specified materials.....	20

Figure A.4 – Burn threshold spread when the skin is in contact with a hot smooth surface made of ceramics, glass and stone materials	21
Figure A.5 – Burn threshold spread when the skin is in contact with a hot smooth surface made of plastics	22
Figure A.6 – Burn threshold spread when the skin is in contact with a hot smooth surface made of wood.....	23
Table 1 – Arm’s reach.....	9
Table 2 – Contact period.....	12
Table A.1 – Burn threshold for longer contact times	23
Table C.1 – Thermal properties of selected materials (taken from [2]).....	26

INTERNATIONAL ELECTROTECHNICAL COMMISSION

ELECTROTECHNICAL EQUIPMENT – TEMPERATURES OF TOUCHABLE HOT SURFACES

FOREWORD

- 1) The International Electrotechnical Commission (IEC) is a worldwide organization for standardization comprising all national electrotechnical committees (IEC National Committees). The object of IEC is to promote international co-operation on all questions concerning standardization in the electrical and electronic fields. To this end and in addition to other activities, IEC publishes International Standards, Technical Specifications, Technical Reports, Publicly Available Specifications (PAS) and Guides (hereafter referred to as “IEC Publication(s)”). Their preparation is entrusted to technical committees; any IEC National Committee interested in the subject dealt with may participate in this preparatory work. International, governmental and non-governmental organizations liaising with the IEC also participate in this preparation. IEC collaborates closely with the International Organization for Standardization (ISO) in accordance with conditions determined by agreement between the two organizations.
- 2) The formal decisions or agreements of IEC on technical matters express, as nearly as possible, an international consensus of opinion on the relevant subjects since each technical committee has representation from all interested IEC National Committees.
- 3) IEC Publications have the form of recommendations for international use and are accepted by IEC National Committees in that sense. While all reasonable efforts are made to ensure that the technical content of IEC Publications is accurate, IEC cannot be held responsible for the way in which they are used or for any misinterpretation by any end user.
- 4) In order to promote international uniformity, IEC National Committees undertake to apply IEC Publications transparently to the maximum extent possible in their national and regional publications. Any divergence between any IEC Publication and the corresponding national or regional publication shall be clearly indicated in the latter.
- 5) IEC itself does not provide any attestation of conformity. Independent certification bodies provide conformity assessment services and, in some areas, access to IEC marks of conformity. IEC is not responsible for any services carried out by independent certification bodies.
- 6) All users should ensure that they have the latest edition of this publication.
- 7) No liability shall attach to IEC or its directors, employees, servants or agents including individual experts and members of its technical committees and IEC National Committees for any personal injury, property damage or other damage of any nature whatsoever, whether direct or indirect, or for costs (including legal fees) and expenses arising out of the publication, use of, or reliance upon, this IEC Publication or any other IEC Publications.
- 8) Attention is drawn to the Normative references cited in this publication. Use of the referenced publications is indispensable for the correct application of this publication.
- 9) Attention is drawn to the possibility that some of the elements of this IEC Publication may be the subject of patent rights. IEC shall not be held responsible for identifying any or all such patent rights.

This first edition of IEC Guide 117 has been prepared in accordance with ISO/IEC Directives, Part 1, Annex A, by the IEC Advisory Committee on Safety (ACOS). This is a non-mandatory guide in accordance with SMB Decision 136/8.

This Guide is based on CENELEC Guide 29.

The text of this IEC Guide is based on the following documents:

Four months' vote	Report on voting
C/1619/DV	C/1636/RV

Full information on the voting for the approval of this Guide can be found in the report on voting indicated in the above table.

This publication has been drafted in accordance with the ISO/IEC Directives, Part 2.

INTRODUCTION

This Guide was initially prepared by CENELEC BTTF 120-1, Surface temperatures, and was approved by the CENELEC Technical Board as CENELEC Guide 29.

The CENELEC guide has been modified to take into account IEC document preparation procedures and those comments received from National Committees and Technical Committees.

ELECTROTECHNICAL EQUIPMENT – TEMPERATURES OF TOUCHABLE HOT SURFACES

1 Scope

This IEC Guide provides guidance for assessing the risk, to any person, of a burn from contact with hot touchable surfaces of electrotechnical equipment. This Guide establishes surface temperature limits, where such limits are required, and describes the maximum contact periods with a hot surface that any person may be subjected to without being exposed to a risk of burn. Curves of maximum temperatures versus contact times are described for different types of material with different types of surfaces.

These temperature limit values shall be taken into consideration by technical committees in determining surface temperature limits in product standards. In making this determination, consideration should be given to:

- the likelihood of contact with the heated part;
- the size and thermal capacity of the heated part;
- the expertise of the persons and their knowledge and experience relative to the temperatures likely to be encountered in operating or servicing the product;
- the provision of adequate cautions or warnings; and
- other similar factors taking into account the task analysis specified in 4.3.

It is ultimately the responsibility of the technical committee to establish the acceptable temperature limits (which may be higher) that may apply to touchable surfaces of products under their scope. Manufacturers may also use these temperature limit values to assist in their risk assessment if no relevant product standard exists.

It is not within the scope of this Guide to set temperature limits for the following zones or surfaces:

- hot functional surfaces;
- adjacent surfaces;
- handles or control knobs, including keypads, keyboards and the like, that a user needs to touch to operate or adjust the equipment;
- surfaces not likely to be touched.

It is outside of the scope of this Guide to specify protective measures. It is the task of manufacturers and also of standardisation groups to decide upon protective measures appropriate to the intended use of a product. Protective means, if needed, should be provided together with the equipment.

NOTE Although not specified in this Guide, examples of protective measures that may be taken are given in Clause 5 and Annex D. One example of several possible protective measures is the limitation of the surface temperature below the burn threshold. To achieve this, surface temperature limit values may be established at or below the burn threshold in the product standard. It is then the task of the manufacturer of the product to apply technical solutions in order to comply with the established limit values.

2 Normative references

The following referenced documents are indispensable for the application of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

ISO 13732-1:2006, *Ergonomics of the thermal environment – Methods for the assessment of human responses to contact with surfaces – Part 1: Hot surfaces*