

INTERNATIONAL STANDARD

NORME INTERNATIONALE

**Low-voltage switchgear and controlgear –
Part 9-2: Active arc-fault mitigation systems – Optical-based internal
arc-detection and mitigation devices**

**Appareillage à basse tension –
Partie 9-2: Systèmes actifs de limitation des défauts d'arc – Dispositifs optiques
de détection et de limitation d'arcs internes**

THIS PUBLICATION IS COPYRIGHT PROTECTED

Copyright © 2021 IEC, Geneva, Switzerland

All rights reserved. Unless otherwise specified, no part of this publication may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and microfilm, without permission in writing from either IEC or IEC's member National Committee in the country of the requester. If you have any questions about IEC copyright or have an enquiry about obtaining additional rights to this publication, please contact the address below or your local IEC member National Committee for further information.

Droits de reproduction réservés. Sauf indication contraire, aucune partie de cette publication ne peut être reproduite ni utilisée sous quelque forme que ce soit et par aucun procédé, électronique ou mécanique, y compris la photocopie et les microfilms, sans l'accord écrit de l'IEC ou du Comité national de l'IEC du pays du demandeur. Si vous avez des questions sur le copyright de l'IEC ou si vous désirez obtenir des droits supplémentaires sur cette publication, utilisez les coordonnées ci-après ou contactez le Comité national de l'IEC de votre pays de résidence.

IEC Central Office
3, rue de Varembe
CH-1211 Geneva 20
Switzerland

Tel.: +41 22 919 02 11
info@iec.ch
www.iec.ch

About the IEC

The International Electrotechnical Commission (IEC) is the leading global organization that prepares and publishes International Standards for all electrical, electronic and related technologies.

About IEC publications

The technical content of IEC publications is kept under constant review by the IEC. Please make sure that you have the latest edition, a corrigendum or an amendment might have been published.

IEC publications search - webstore.iec.ch/advsearchform

The advanced search enables to find IEC publications by a variety of criteria (reference number, text, technical committee, ...). It also gives information on projects, replaced and withdrawn publications.

IEC online collection - oc.iec.ch

Discover our powerful search engine and read freely all the publications previews. With a subscription you will always have access to up to date content tailored to your needs.

IEC Just Published - webstore.iec.ch/justpublished

Stay up to date on all new IEC publications. Just Published details all new publications released. Available online and once a month by email.

Electropedia - www.electropedia.org

The world's leading online dictionary on electrotechnology, containing more than 22 000 terminological entries in English and French, with equivalent terms in 18 additional languages. Also known as the International Electrotechnical Vocabulary (IEV) online

IEC Customer Service Centre - webstore.iec.ch/csc

If you wish to give us your feedback on this publication or need further assistance, please contact the Customer Service Centre: sales@iec.ch.

A propos de l'IEC

La Commission Electrotechnique Internationale (IEC) est la première organisation mondiale qui élabore et publie des Normes internationales pour tout ce qui a trait à l'électricité, à l'électronique et aux technologies apparentées.

A propos des publications IEC

Le contenu technique des publications IEC est constamment revu. Veuillez vous assurer que vous possédez l'édition la plus récente, un corrigendum ou amendement peut avoir été publié.

Recherche de publications IEC -

webstore.iec.ch/advsearchform

La recherche avancée permet de trouver des publications IEC en utilisant différents critères (numéro de référence, texte, comité d'études, ...). Elle donne aussi des informations sur les projets et les publications remplacées ou retirées.

IEC online collection - oc.iec.ch

Découvrez notre puissant moteur de recherche et consultez gratuitement tous les aperçus des publications. Avec un abonnement, vous aurez toujours accès à un contenu à jour adapté à vos besoins.

IEC Just Published - webstore.iec.ch/justpublished

Restez informé sur les nouvelles publications IEC. Just Published détaille les nouvelles publications parues. Disponible en ligne et une fois par mois par email.

Electropedia - www.electropedia.org

Le premier dictionnaire d'électrotechnologie en ligne au monde, avec plus de 22 000 articles terminologiques en anglais et en français, ainsi que les termes équivalents dans 16 langues additionnelles. Egalement appelé Vocabulaire Electrotechnique International (IEV) en ligne.

Service Clients - webstore.iec.ch/csc

Si vous désirez nous donner des commentaires sur cette publication ou si vous avez des questions contactez-nous: sales@iec.ch.

INTERNATIONAL STANDARD

NORME INTERNATIONALE

**Low-voltage switchgear and controlgear –
Part 9-2: Active arc-fault mitigation systems – Optical-based internal
arc-detection and mitigation devices**

[IEC 60947-9-2:2021](#)

**Appareillage à basse tension –
Partie 9-2: Systèmes actifs de limitation des défauts d'arc – Dispositifs optiques
de détection et de limitation d'arcs internes**

INTERNATIONAL
ELECTROTECHNICAL
COMMISSION

COMMISSION
ELECTROTECHNIQUE
INTERNATIONALE

ICS 29.120.40; 29.130.20

ISBN 978-2-8322-9606-6

**Warning! Make sure that you obtained this publication from an authorized distributor.
Attention! Veuillez vous assurer que vous avez obtenu cette publication via un distributeur agréé.**

CONTENTS

FOREWORD.....	7
INTRODUCTION.....	9
1 Scope.....	11
2 Normative references	12
3 Terms and definitions	13
4 Classification.....	16
4.1 IACD type	16
4.1.1 Stand-alone type IACD	16
4.1.2 Multifunction-type IACD	17
4.1.3 Combined-type IACD	17
4.2 Combination of sensors	18
4.2.1 Optical sensors-only type	18
4.2.2 Optical sensors and secondary sensors type	18
4.3 Binary output types	19
4.3.1 Operate output	19
4.3.2 Auxiliary binary output	19
5 Characteristics	19
5.1 Maximum arc-fault detection time.....	19
5.2 Maximum arc-fault extinction time.....	19
5.3 Minimum arc-fault detection current value.....	19
5.4 Maximum prospective short-circuit current value.....	19
6 Product information	20
6.1 Nature of information	20
6.2 Markings.....	20
6.3 Instructions for installation, operation, maintenance, decommissioning and dismantling	21
7 Normal service, mounting and transport conditions.....	22
8 Constructional and performance requirements.....	22
8.1 Constructional requirements	22
8.1.1 General	22
8.1.2 Creepages and clearances	22
8.1.3 Material requirement.....	22
8.2 Performance requirements.....	23
8.2.1 General	23
8.2.2 Operating conditions.....	23
8.2.3 Temperature-rise	23
8.3 Electromagnetic compatibility (EMC).....	24
9 Tests	24
9.1 General – Kind of tests	24
9.2 Compliance with constructional requirements.....	24
9.3 Type tests.....	24
9.3.1 General	24
9.3.2 Guidance on sample selection	26
9.3.3 Light-immunity tests.....	29
9.3.4 Detection and extinction tests.....	31
9.3.5 Dielectric properties.....	37

9.3.6	EMC tests.....	38
9.3.7	Environmental tests.....	39
9.3.8	Temperature-rise tests.....	41
9.3.9	Functional tests.....	41
9.4	Routine tests.....	41
9.4.1	General.....	41
9.4.2	Functional requirements.....	42
9.4.3	Safety requirements.....	42
10	Test report.....	43
Annex A (normative)	Detection tests under reduced energy arcs.....	44
A.1	General.....	44
A.2	Electrical test circuit, electrodes and arc parameters.....	45
A.2.1	Electrical test circuit.....	45
A.2.2	Calibration of test circuit.....	45
A.2.3	Electrodes.....	45
A.2.4	Ignition wire.....	45
A.2.5	Arc electrical values.....	45
A.2.6	Environmental conditions.....	46
A.2.7	Conditioning of test objects.....	46
A.3	Preparation and maintenance.....	46
A.3.1	Preparation and conditioning of the test box.....	46
A.3.2	Care and maintenance of the test equipment.....	47
A.4	Optical sensors conditioning and positioning.....	47
A.5	Instructions for IACD maintenance during test sequence.....	49
Annex B (normative)	Detection and extinction tests for high energy arcs.....	50
B.1	General.....	50
B.2	Test specimen, electrical test circuit, arc parameters.....	50
B.2.1	Test specimen (stand-alone or multifunction-type IACD).....	50
B.2.2	Test specimen (combined-type IACD).....	51
B.2.3	Electrical test circuit.....	55
B.2.4	IACD configuration.....	56
B.2.5	Arc parameters.....	56
B.3	Environmental conditions.....	56
B.4	Optical sensors conditioning and positioning.....	57
B.5	Instructions for maintenance.....	58
Annex C (normative)	Arcing current parameters.....	59
C.1	Preamble.....	59
C.2	The different phases of an arc.....	59
C.3	Detection of arc initiation (t_0).....	60
C.4	Arc continuity.....	62
C.5	Detection of arc-extinction.....	62
C.5.1	General.....	62
C.5.2	Quenching device.....	62
C.5.3	Current-switching device.....	62
C.6	Measurement means.....	62
C.7	Waveform consistency.....	62
Annex D (informative)	IACD optical measurements.....	64
D.1	Preamble.....	64

D.1.1	General	64
D.1.2	Photometry – The appearance point of view	64
D.1.3	Radiometry – The technical point of view	64
D.2	The different optical units	64
D.2.1	General	64
D.2.2	The luminosity function	65
D.2.3	How to use the luminosity function	66
D.3	Light measurement	68
D.3.1	Use of a luxmeter	68
D.3.2	Use of a spectrometer	69
D.3.3	Spectrometer operation	70
D.3.4	Calibration	71
D.3.5	Absolute irradiance calibration	73
D.3.6	Luxmeter operation	73
D.3.7	Luxmeter calibration	74
D.3.8	Luxmeter to spectrometer comparison	75
D.4	Measuring the sensitivity and bandwidth of the optical sensors of an IACD	75
Annex E (normative)	Ambient light immunity tests	77
E.1	General	77
E.2	Test method	78
E.2.1	Principle	78
E.2.2	IACD installation and setup	78
E.2.3	Environmental conditions	79
E.2.4	Requirements for light source	79
E.2.5	Requirements for luxmeter	79
E.2.6	Calibration and testing method	80
E.2.7	Test report	82
Annex F (informative)	Items subject to agreement between manufacturer and user	83
Bibliography	84
Figure 1	– Optical-based IACD schematic (stand-alone type and no secondary sensor)	11
Figure 2	– Stand-alone type IACD architecture overview	17
Figure 3	– Multifunction-type IACD architecture overview	17
Figure 4	– Combined-type IACD architecture overview	18
Figure 5	– Stand-alone IACD (hardware) architecture	27
Figure 6	– Multifunction-type IACD (hardware) architecture	28
Figure 7	– Reduced energy detection tests – Arrangement principle	33
Figure 8	– Method of test	35
Figure 9	– High energy detection and extinction tests – Arrangement principle	36
Figure A.1	– Arc-test box outline	44
Figure A.2	– Positioning principle (point-sensor test case)	48
Figure A.3	– Positioning principle (optical fibre test case)	49
Figure B.1	– Three-phase edge-to-edge arrangement principle (stand-alone or multifunction-type, top view)	50
Figure B.2	– Three-phase face-to-face arrangement principle (stand-alone or multifunction-type, top view)	51

Figure B.3 – Three-phase edge-to-edge arrangement principle (line combined-type, top view).....	52
Figure B.4 – Three-phase face-to-face arrangement principle (line combined-type, top view).....	53
Figure B.5 – Three-phase test edge-to-edge arrangement principle (parallel combined-type, top view)	54
Figure B.6 – Three-phase test face-to-face arrangement principle (parallel combined-type, top view)	55
Figure B.7 – Positioning of optical sensor vs arc	57
Figure C.1 – Detection of arc ignition	61
Figure C.2 – Example of invalid test due to unintended arcing caused by incorrect connection of ignition wire	63
Figure D.1 – The luminosity function, also known as $v(\lambda)$ curve, describes the sensitivity of the human eye.....	66
Figure D.2 – Example of a measured absolute irradiance spectrum from an arc formed across two copper busbars at 5 kA (RMS) 60 Hz	67
Figure D.3 – Resulting integrals of the illuminance, Φ_v , and irradiance, Φ_e , produced from the measured arc data taken from Figure D.2	68
Figure D.4 – Block diagram of typical luxmeter circuit	69
Figure D.5 – Example of spectral irradiance measurement from a compact fluorescent light	69
Figure D.6 – Basic components of a spectrometer	71
Figure D.7 – Calculated emission of a Planck's emitter at 2 500 K, $u(\lambda)$ curve and resulting overlap	73
Figure D.8 – Calibration bench for luxmeters	74
Figure D.9 – Examples of spectral irradiance measured at 50 cm distance between spectrometer and light source	76
Figure D.10 – Spectral irradiance examples comparing a continuous xenon light source to a pulsed xenon light source	76
Figure E.1 – Calibrating the system for 2 000 lx.....	78
Figure E.2 – Luxmeter readings for QTH at 207 W (6,50 A at 31,8 V) at various distances between the luxmeter and the light source	80
Figure E.3 – Test setup for an IACD fitted with point-sensor	81
Figure E.4 – Test setup for an IACD fitted with optical fibre sensor	81
Table 1 – Markings and indications for an IACD ^d	20
Table 2 – Test conditions for glow-wire test	23
Table 3 – Tests sequences for standalone-type or multifunction-type IACD	25
Table 4 – Tests sequences for combined-type IACD	26
Table 5 – General conditions of tests under high energy.....	37
Table 6 – EMC – Emission tests	39
Table 7 – Insulation test parameters	40
Table 8 – Vibration test parameters	40
Table A.1 – Test circuit conditions	45
Table A.2 – Ignition wire specifications	45
Table A.3 – Arc parameters	46
Table A.4 – Environmental conditions	46

Table A.5 – Point-sensor positioning values.....	47
Table A.6 – Optical fibre sensor positioning values	48
Table B.1 – Test circuit conditions	56
Table B.2 – Arc values.....	56
Table B.3 – Environmental conditions	57
Table B.4 – Point-sensor positioning values.....	58
Table B.5 – Optical fibre sensor positioning values	58
Table B.6 – Authorized maintenance.....	58
Table C.1 – Main phases of an arc-fault.....	59
Table D.1 – Selected photometric and radiometric definitions and units	65
Table E.1 – Minimum ambient light values regarding specific workplaces	77

iTeh STANDARD PREVIEW
(standards.iteh.ai)

[IEC 60947-9-2:2021](https://standards.iteh.ai/catalog/standards/sist/b88109c7-e1e4-42c7-ac62-dd81b5e8227b/iec-60947-9-2-2021)

<https://standards.iteh.ai/catalog/standards/sist/b88109c7-e1e4-42c7-ac62-dd81b5e8227b/iec-60947-9-2-2021>

INTERNATIONAL ELECTROTECHNICAL COMMISSION

LOW-VOLTAGE SWITCHGEAR AND CONTROLGEAR –

**Part 9-2: Active arc-fault mitigation systems –
Optical-based internal arc-detection and mitigation devices**

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.

IEC 60947-9-2 has been prepared by subcommittee 121A: Low-voltage switchgear and controlgear, of IEC technical committee 121: Switchgear and controlgear and their assemblies for low voltage. It is an International Standard.

The text of this International Standard is based on the following documents:

Draft	Report on voting
121A/406/FDIS	121A/417/RVD

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

The language used for the development of this International Standard is English.

This document was drafted in accordance with ISO/IEC Directives, Part 2, and developed in accordance with ISO/IEC Directives, Part 1 and ISO/IEC Directives, IEC Supplement, available at www.iec.ch/members_experts/refdocs. The main document types developed by IEC are described in greater detail at www.iec.ch/standardsdev/publications.

The committee has decided that the contents of this document will remain unchanged until the stability date indicated on the IEC website under "<http://webstore.iec.ch>" in the data related to the specific document. At this date, the document will be

- reconfirmed,
- withdrawn,
- replaced by a revised edition, or
- amended.

IMPORTANT – The 'colour inside' logo on the cover page of this publication indicates that it contains colours which are considered to be useful for the correct understanding of its contents. Users should therefore print this document using a colour printer.

iTeh STANDARD PREVIEW (standards.iteh.ai)

[IEC 60947-9-2:2021](#)

<https://standards.iteh.ai/catalog/standards/sist/b88109c7-e1e4-42c7-ac62-dd81b5e8227b/iec-60947-9-2-2021>

INTRODUCTION

Low-voltage switchgear and controlgear, as well as complementary protective and measuring devices, are installed in assemblies according to IEC 61439 series standards and/or others, which provide rules and requirements for interface characteristics, service conditions, construction, performance and verification.

The main objective of these standards is to achieve the safe operation of low-voltage switchgear and controlgear assemblies under normal operating conditions as well as under abnormal operating conditions, e.g. occurrence of overvoltage, overload or short-circuit currents.

The case of an arc-fault inside a LV assembly is considered by the following publications:

- IEC TR 61641, which specify tests requirements for assemblies under internal arc-fault;
- IEC TR 61439-0:2013, which identifies arc-fault containment in its Annex C;
- IEC TS 63107, which specifies tests to verify correct integration of internal arc-fault mitigation systems in power switchgear and controlgear assemblies (PSC assemblies) according to IEC 61439-2.

Even in a Class I assembly according to IEC TR 61641, the occurrence of an internal arc cannot be completely excluded. Typically, internal arc-faults result from:

- conducting materials inadvertently left inside equipment during manufacture, installation or maintenance;
- failures in materials or workmanship;
- inadvertent contact with a live conductor;
- entry of small animals such as mice, snakes, ants, etc.;
- use of an incorrect assembly for the application resulting in overheating and subsequently an internal arcing fault;
- inappropriate operating conditions (for example water, fungus, or dust);
- incorrect operation; or,
- lack of maintenance or inappropriate maintenance (loose parts, paint, etc.).

The occurrence of arcs inside enclosed assemblies is associated with various physical phenomena. For example, the arc energy resulting from an arc developed in air at atmospheric pressure within the enclosure will cause an internal overpressure and local overheating which will result in mechanical and thermal stressing of the assembly. Moreover, the materials involved may produce hot decomposition products, either gases, metals or vapours, which may be discharged outside of the enclosure.

Due to the risk of personal injury, damage and loss of energy supply as consequences of internal arc-faults there is a growing demand for internal arc-fault sensing and mitigation. This is the reason why some standards have been drafted to give specifications including test protocol and acceptance criteria for corresponding devices. Arc-fault effects can be dramatically reduced by active arc-fault mitigation systems, combining fast detection of the internal arc-fault, and related actions on short-circuit protection devices and/or additional quenching devices. Therefore, the application of such devices can result in:

- reduction of incident/released energy;
- shortening of power outage/downtime (by minimizing damage to the enclosed equipment, switchgear and controlgear as well as other measuring and protective devices);
- limitation of side-effects to other systems, due to high and continuously increasing density of installed apparatus.

This document is intended to cover devices and functions dedicated to:

- detect an arc-fault internal to an assembly by processing optical effects of an internal arc-fault, and to signal and trigger devices intended to mitigate the internal arc-fault, and
- detect by processing optical effects of an internal arc-fault and mitigate the impact of the internal arc-fault by its extinction.

NOTE Even when both terms are related to assemblies in which an arc occurs between conductors, arc-flash is terminology mainly used in NFPA 70E, CSA Z462 and IEEE 1584, which usually describes effects of direct exposure of workers to thermal energy emitted, whereas the term "internal arc-fault" as used in this document describes the hot-gas flow phenomena which can injure people in the vicinity of the arcing current.

iTeh STANDARD PREVIEW **(standards.iteh.ai)**

[IEC 60947-9-2:2021](https://standards.iteh.ai/catalog/standards/sist/b88109c7-e1e4-42c7-ac62-dd81b5e8227b/iec-60947-9-2-2021)

<https://standards.iteh.ai/catalog/standards/sist/b88109c7-e1e4-42c7-ac62-dd81b5e8227b/iec-60947-9-2-2021>

LOW-VOLTAGE SWITCHGEAR AND CONTROLGEAR –

Part 9-2: Active arc-fault mitigation systems – Optical-based internal arc-detection and mitigation devices

1 Scope

This document covers internal arc-fault control devices, hereinafter referred to as IACD, which are intended to:

- detect internal arc-faults in low-voltage switchgear and controlgear assemblies, by processing (at a minimum) the optical effect of an internal arc-fault, and
- operate mitigation device (either external or combined)

in order to minimize the effects of the internal arc-fault (see Figure 1).

For the purpose of this document the terms "light" or "optical" covers more than visible spectra. They may cover also, for example, infrared or ultraviolet electromagnetic radiations (see Annex D).

For combined-type IACD, this document is considered in addition to the relevant product standard for internal arc-fault mitigation devices (IARD per IEC TS 63107:2020). Compliance to the relevant product standard is mandatory and cannot be claimed by testing to this document alone.

(standards.iteh.ai)

NOTE 1 Low-voltage switchgear and controlgear assemblies are usually described by IEC 61439 series.

NOTE This figure displays a simplified IACD schematic with only one optical sensor and no other sensing means that can be used for secondary confirmation of an arcing fault, such as current sensing.

Key

- 1 assembly enclosure
- 2 internal arc-fault
- 3 optical sensor
- 4 processing unit
- 5 trigger output used to operate e.g. mitigation device

Figure 1 – Optical-based IACD schematic (stand-alone type and no secondary sensor)

Therefore, this document covers the following:

- internal arc-fault control device (stand-alone, multifunction or combined);
- one or more associated sensor(s) used to detect optical effect of the internal arc-fault;
- sensor(s), sensing another physical effect, to confirm the fault;
- associated or combined mitigation device.

An IACD is not intended to trigger under normal operation of low-voltage switchgear and controlgear (i.e. absence of internal arc-fault), including normal arcing associated with operation of disconnecting and switching devices.

This document only covers the following methods:

- optical detection of the light caused by an internal arc-fault;
- optional confirmation of internal arc-fault by line current measurement.

Many different conductive materials could be used in LV assemblies (e.g. steel, copper, aluminium). Nevertheless, tests specified in this document are deemed to represent the most critical and challenging conditions for arc-detection and cover all combinations of conductive materials.

NOTE 2 Compared to other materials (e.g. steel, aluminium), copper leads to a lower optical radiation energy.

The rated voltage of the assembly in which an IACD is installed does not exceed 1 000 V AC.

Such devices are designed to be operated and maintained by skilled persons only.

This document does not cover:

- DC internal arc-fault detection and control;
- overcurrent relays;
- AFDD (arc-fault detection devices) as defined by IEC 62606;
- guidance on installation within assemblies;

NOTE 3 The integration of an IACD into an assembly is described in IEC TS 63107.

- use with additional measures needed for installation and operation within explosive atmospheres. These are given in IEC 60079 series documents;
- requirements for embedded software and firmware design rules; for this subject, the manufacturer is responsible for taking additional safety measures;

NOTE 4 IEC TR 63201 describes rules for firmware and embedded software development preventing errors in software.

- cybersecurity aspects; for this subject, the manufacturer is responsible for taking additional safety measures;

NOTE 5 See IEC TS 63208.

- mobile applications.

NOTE 6 Even when addressing internal arc-fault mitigation devices, this document does not supersede any other relevant product standard (e.g. IEC 60947-2 or IEC 60947-9-1).

NOTE 7 DC arcing fault phenomena are under consideration. Further investigation is needed to comprehend DC arcing phenomena and required sensing.

2 Normative references

The following documents are referred to in the text in such a way that some or all of their content constitutes requirements 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.

IEC 60068-2-6:2007, *Environmental testing – Part 2-6: Tests – Test Fc: Vibration (sinusoidal)*

IEC 60068-2-27:2008, *Environmental testing – Part 2-27: Tests – Test Ea and guidance: Shock*

IEC 60068-2-30:2005, *Environmental testing – Part 2-30: Tests – Test Db: Damp heat, cyclic (12 h + 12 h cycle)*

IEC 60255-27:2013, *Measuring relays and protection equipment – Part 27: Product safety requirements*

IEC 60695-2-10, *Fire hazard testing – Part 2-10: Glowing/hot-wire based test methods – Glow-wire apparatus and common test procedure*

IEC 60695-2-11:2014, *Fire hazard testing – Part 2-11: Glowing/hot-wire based test methods – Glow-wire flammability test method for end-products (GWEPT)*

IEC 60695-2-12, *Fire hazard testing – Part 2-12: Glowing/hot-wire based test methods – Glow-wire flammability index (GWFI) test method for materials*

IEC 60715:2017, *Dimensions of low-voltage switchgear and controlgear – Standardized mounting on rails for mechanical support of switchgear, controlgear and accessories*

IEC 60947-1:2020, *Low-voltage switchgear and controlgear – Part 1: General rules*

IEC 60947-2:2016, *Low-voltage switchgear and controlgear – Part 2: Circuit-breakers*
IEC 60947-2:2016/AMD1:2019

IEC 60947-9-1:2019, *Low-voltage switchgear and controlgear – Part 9-1: Active arc-fault mitigation systems – Arc quenching devices*

IEC 60990:2016, *Methods of measurement of touch current and protective conductor current*

IEC 61482-1-2:2014, *Live working – Protective clothing against the thermal hazards of an electric arc – Part 1-2: Test methods – Method 2: Determination of arc protection class of material and clothing by using a constrained and directed arc (box test)*

IEC 61557-2, *Electrical safety in low voltage distribution systems up to 1 000 V AC and 1 500 V DC – Equipment for testing, measuring or monitoring of protective measures – Part 2: Insulation resistance*

CISPR 11:2015, *Industrial, scientific and medical equipment – Radio-frequency disturbance characteristics – Limits and methods of measurement*
CISPR 11:2015/AMD1:2016

CISPR 32:2015, *Electromagnetic compatibility of multimedia equipment – Emission requirements*

ISO 3864-1:2011, *Graphical symbols – Safety colours and safety signs – Part 1: Design principles for safety signs and safety markings*

ISO 3864-2:2016, *Graphical symbols – Safety colours and safety signs – Part 2: Design principles for product safety labels*

3 Terms and definitions

For the purposes of this document, the following terms and definitions apply.

ISO and IEC maintain terminological databases for use in standardization at the following addresses: