

INTERNATIONAL STANDARD

NORME INTERNATIONALE

High-voltage switchgear and controlgear –
Part 102: Alternating current disconnectors and earthing switches
(standards.iteh.ai)

Appareillage à haute tension –
Partie 102: Sectionneurs et sectionneurs de terre à courant alternatif
IEC 62271-102:2018
<https://standards.iteh.ai/catalog/standards/sis/771a076c-9c99-42ac-9bc0-868e74adc341/iec-62271-102-2018>

THIS PUBLICATION IS COPYRIGHT PROTECTED

Copyright © 2018 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 corrigenda or an amendment might have been published.

IEC Catalogue - webstore.iec.ch/catalogue

The stand-alone application for consulting the entire bibliographical information on IEC International Standards, Technical Specifications, Technical Reports and other documents. Available for PC, Mac OS, Android Tablets and iPad.

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 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 also once a month by email.

Electropedia - www.electropedia.org

The world's leading online dictionary of electronic and electrical terms, containing 21 000 terms and definitions in English and French, with equivalent terms in 16 additional languages. Also known as the International Electrotechnical Vocabulary (IEV) online.

IEC Glossary - std.iec.ch/glossary

67 000 electrotechnical terminology entries in English and French extracted from the Terms and Definitions clause of IEC publications issued since 2002. Some entries have been collected from earlier publications of IEC TC 37, 77, 86 and CISPR.

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.

Catalogue IEC - webstore.iec.ch/catalogue

Application autonome pour consulter tous les renseignements bibliographiques sur les Normes internationales, Spécifications techniques, Rapports techniques et autres documents de l'IEC. Disponible pour PC, Mac OS, tablettes Android et iPad.

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 Just Published - webstore.iec.ch/justpublished

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

Electropedia - www.electropedia.org

Le premier dictionnaire en ligne de termes électroniques et électriques. Il contient 21 000 termes et définitions en anglais et en français, ainsi que les termes équivalents dans 16 langues additionnelles. Egalement appelé Vocabulaire Electrotechnique International (IEV) en ligne.

Glossaire IEC - std.iec.ch/glossary

67 000 entrées terminologiques électrotechniques, en anglais et en français, extraites des articles Termes et Définitions des publications IEC parues depuis 2002. Plus certaines entrées antérieures extraites des publications des CE 37, 77, 86 et CISPR de l'IEC.

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.

IEC 62271-102

Edition 2.0 2018-05

INTERNATIONAL STANDARD

NORME INTERNATIONALE

High-voltage switchgear and controlgear –
Part 102: Alternating current disconnectors and earthing switches
(standards.iteh.ai)

Appareillage à haute tension –
Partie 102: Sectionneurs et sectionneurs de terre à courant alternatif
IEC 62271-102:2018
868e74adc341/iec-62271-102-2018

INTERNATIONAL
ELECTROTECHNICAL
COMMISSION

COMMISSION
ELECTROTECHNIQUE
INTERNATIONALE

ICS 29.130.10; 29.130.99

ISBN 978-2-8322-5654-1

**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	9
1 Scope	12
2 Normative references	12
3 Terms and definitions	13
3.1 General terms and definitions	13
3.2 Assemblies of switchgear and controlgear	14
3.3 Parts of assemblies	14
3.4 Switching devices	14
3.5 Parts of switching devices	15
3.6 Operation	18
3.7 Characteristic quantities	19
3.8 Index of definitions	24
4 Normal and special service conditions	26
5 Ratings	26
5.1 General	26
5.2 Rated voltage (U_r)	27
5.3 Rated insulation level (U_d , U_p , U_s)	27
5.4 Rated frequency (f_r)	27
5.5 Rated continuous current (I_r)	27
5.6 Rated short-time withstand current (I_k)	27
5.7 Rated peak withstand current (I_p)	27
5.8 Rated duration of short-circuit (t_k)	28
5.9 Rated supply voltage of auxiliary and control circuits (U_a)	28
5.10 Rated supply frequency of auxiliary circuits and control circuits	28
5.11 Rated pressure of compressed gas supply for controlled pressure systems	28
5.11.101 Rated pressure of compressed gas supply for insulation and/or switching	28
5.11.102 Rated pressure of compressed gas supply for operation	28
5.101 Rated short-circuit making current (I_{ma})	28
5.102 Classification of earthing switches for short-circuit making	28
5.103 Rated contact zone	29
5.104 Rated static mechanical terminal load	29
5.105 Classification of disconnectors for mechanical endurance	30
5.106 Classification of earthing switches for mechanical endurance	31
5.107 Rated ice-coating	31
5.108 Rated values of disconnectors for bus-transfer current switching	31
5.108.1 Rated bus-transfer current	31
5.108.2 Rated bus-transfer voltage	32
5.109 Classification and rated values of earthing switches for induced current switching	32
5.110 Classification and rated values of disconnectors for bus-charging current switching	33
6 Design and construction	34
6.1 Requirements for liquids in disconnectors and earthing switches	34
6.2 Requirements for gases in disconnectors and earthing switches	34
6.3 Earthing of disconnectors and earthing switches	34

6.4	Auxiliary and control equipment and circuits	35
6.5	Dependent power operation	35
6.6	Stored energy operation.....	35
6.7	Independent unlatched operation (independent manual or power operation)	35
6.8	Manually operated actuators	35
6.9	Operation of releases.....	35
6.10	Pressure/level indication	35
6.11	Nameplates.....	35
6.12	Locking devices	38
6.13	Position indication.....	38
6.14	Degree of protection provided by enclosures	38
6.15	Creepage distances for outdoor insulators	38
6.16	Gas and vacuum tightness.....	38
6.17	Tightness for liquid systems.....	38
6.18	Fire hazard (flammability)	38
6.19	Electromagnetic compatibility (EMC).....	38
6.20	X-ray emission	38
6.21	Corrosion	38
6.22	Filling levels for insulation, switching and/or operation	39
6.101	Particular requirements for earthing switches.....	39
6.102	Requirements in respect of the isolating distance of disconnectors	39
6.103	Mechanical strength.....	39
6.104	Operation of disconnectors and earthing switches – Position of the movable contact system and its indicating and signalling devices	40
6.104.1	Securing of position	40
6.104.2	Additional requirements for power-operated mechanisms	40
6.104.3	Indication and signalling of position	40
6.105	Maximum force required for manual (dependent or independent) operation.....	41
6.105.1	General	41
6.105.2	Operation requiring more than one revolution	42
6.105.3	Operation requiring up to one revolution	42
6.106	Dimensional tolerances.....	42
6.107	Earthing switches with short-circuit making current capability	42
7	Type tests	42
7.1	General.....	42
7.1.1	Basics	42
7.1.2	Information for identification of test objects.....	44
7.1.3	Information to be included in type test reports	44
7.2	Dielectric tests	44
7.2.1	General	44
7.2.2	Ambient air conditions during tests	44
7.2.3	Wet test procedure	44
7.2.4	Arrangement of the equipment.....	44
7.2.5	Criteria to pass the test	45
7.2.6	Application of the test voltage and test conditions.....	45
7.2.7	Tests of disconnectors and earthing switches of $U_T \leq 245$ kV.....	45
7.2.8	Test of disconnectors and earthing switches of $U_T > 245$ kV	45
7.2.9	Artificial pollution tests for outdoor insulators.....	45
7.2.10	Partial discharge tests	46

7.2.11	Dielectric tests on auxiliary and control circuits.....	46
7.2.12	Voltage test as condition check	46
7.3	Radio interference voltage (RIV) test	46
7.4	Resistance measurement.....	46
7.5	Continuous current tests	46
7.6	Short-time withstand current and peak withstand current tests	46
7.6.1	General	46
7.6.2	Arrangement of the disconnectors and earthing switches and of the test circuit	46
7.6.3	Test current and duration.....	52
7.6.4	Conditions of disconnectors and earthing switches after test	52
7.7	Verification of the protection	53
7.8	Tightness tests	53
7.9	Electromagnetic compatibility tests (EMC)	53
7.10	Additional tests on auxiliary and control circuits	53
7.11	X-ray radiation test for vacuum interrupters.....	53
7.101	Test to prove the short-circuit making performance of earthing switches	54
7.101.1	General test conditions	54
7.101.2	Arrangement of the earthing switch for tests	54
7.101.3	Test frequency.....	54
7.101.4	Test voltage.....	54
7.101.5	Test short-circuit making current.....	55
7.101.6	Test circuits.....	55
7.101.7	Test procedures.....	55
7.101.8	Behaviour of earthing switches when making short-circuit currents	56
7.101.9	Condition of earthing switch after short-circuit making tests	56
7.101.10	Invalid tests	57
7.101.11	Type test reports	57
7.102	Operating and mechanical endurance tests.....	58
7.102.1	General test conditions	58
7.102.2	Contact zone test.....	58
7.102.3	Mechanical endurance test	61
7.102.4	Operation during the application of rated static mechanical terminal loads	63
7.102.5	Extended mechanical endurance tests.....	64
7.102.6	Testing of mechanical interlocking devices.	65
7.103	Operation under severe ice conditions	65
7.103.1	General	65
7.103.2	Test arrangement	65
7.103.3	Test procedure	66
7.104	Low- and high-temperature tests.....	67
7.104.1	General	67
7.104.2	Measurement of ambient air temperature.....	68
7.104.3	Low-temperature test.....	68
7.104.4	High-temperature test.....	70
7.105	Tests to verify the proper functioning of the position-indicating device	70
7.105.1	General	70
7.105.2	Tests on the power kinematic chain and the position-indicating kinematic chain.....	71
7.106	Bus-transfer current switching tests on disconnectors	71

STANDARD PREVIEW
(standards.iteh.ai)

IEC 62271-102:2018
<https://standards.iteh.ai/catalog/standards/sist/77fa07bc-9c99-42ac-9be0-868c74adc341/iec-62271-102-2018>

7.106.1	General	71
7.106.2	Making and breaking tests	71
7.107	Induced current switching tests on earthing switches	75
7.107.1	General	75
7.107.2	Arrangement of the earthing switch for tests	75
7.107.3	Earthing of test circuit and earthing switch	76
7.107.4	Test frequency	76
7.107.5	Test voltage	76
7.107.6	Test currents	76
7.107.7	Test circuits	76
7.108	Bus-charging current switching tests on disconnectors	81
7.108.1	General	81
7.108.2	Test duties	82
7.108.3	Arrangement of the disconnector for tests	82
7.108.4	Test frequency	82
7.108.5	Test voltages for making and breaking tests	83
7.108.6	Test circuits for making and breaking tests	84
7.108.7	Performance of making and breaking tests	86
7.108.8	Behaviour of the disconnector during making and breaking tests	86
7.108.9	Condition after test	87
7.108.10	Type test reports	87
7.108.11	Requirements for U_{TVE} measurements	88
8	Routine tests	88
8.1	General	88
8.2	Dielectric test on the main circuit	88
8.3	Tests on auxiliary and control circuits	89
8.4	Measurement of the resistance of the main circuit	89
8.5	Tightness test	89
8.6	Design and visual checks	89
8.101	Mechanical operating tests	89
8.102	Verification of earthing function	90
9	Guide to the selection of disconnectors and earthing switches (informative)	90
9.1	General	90
9.2	Selection of rated values	91
9.2.101	General	91
9.2.102	Selection of rated voltage and rated insulation level	91
9.2.103	Selection of rated continuous current	91
9.2.104	Selection of rated contact zone	91
9.2.105	Selection of rated static mechanical terminal load	92
9.2.106	Selection of a bus-transfer current switching capability for disconnectors of $U_r > 52$ kV	92
9.2.107	Selection of an induced-current switching capability for earthing switches of $U_r > 52$ kV	92
9.2.108	Selection of rated short-time withstand current and of rated duration of short-circuit	92
9.2.109	Selection of rated peak withstand current and of rated short-circuit making current for earthing switches	93
9.2.110	Selection of short-circuit making capability for earthing switches	93
9.3	Cable-interface considerations	93

9.4	Continuous or temporary overload due to changed service conditions.....	93
9.5	Environmental aspects.....	93
9.5.101	Local environmental conditions.....	93
10	Information to be given with enquiries, tenders and orders (informative).....	94
10.1	General.....	94
10.2	Information with enquiries and orders.....	94
10.3	Information with tenders.....	95
11	Transport, storage, installation, operating instructions, and maintenance.....	96
11.1	General.....	96
11.2	Conditions during transport, storage and installation.....	96
11.3	Installation.....	96
11.4	Operation.....	97
11.5	Maintenance.....	97
12	Safety.....	97
12.1	General.....	97
12.2	Precautions by manufacturers.....	97
12.3	Precautions by users.....	97
13	Influence of the product on the environment.....	97
Annex A (informative) Test voltage for the most disadvantageous dielectric position of an earthing switch during operation (minimum temporary clearance).....		98
Annex B (informative) Current-switching capability required of disconnectors and earthing switches.....		99
B.1	Bus-transfer current switching capability of disconnectors.....	99
B.2	Bus-charging current switching capability of disconnectors.....	99
B.3	Induced current-switching capability of earthing switches.....	100
Annex C (normative) Tolerances on test quantities for type tests.....		101
Annex D (normative) Alternative test methods for short-circuit current making tests.....		103
D.1	General.....	103
D.2	Alternative methods.....	103
D.2.1	Synthetic test method with both rated voltage and rated short-circuit current.....	103
D.2.2	Test methods with reduced voltage.....	103
Annex E (informative) Extension of validity of type tests.....		105
E.1	General.....	105
E.2	Dielectric tests.....	105
E.3	Short-time withstand current tests.....	105
E.4	Short-circuit making performance of earthing switches.....	105
E.5	Operating and mechanical endurance tests.....	105
E.6	Bus-transfer current switching tests on disconnectors.....	105
E.7	Induced current switching tests on earthing switches.....	106
Bibliography.....		107
Figure 1 – Position indicating/signalling device(s).....		40
Figure 2 – Three-phase test arrangement for disconnectors and earthing switches.....		48
Figure 3 – Single-phase test arrangement for disconnectors with a horizontal isolating distance and for earthing switches of $U_T > 52$ kV, to be used with flexible or with rigid conductors.....		49

Figure 4 – Single-phase test arrangement for divided support disconnectors (earthing switches) of $U_T > 52$ kV with a vertical isolating distance, to be used with flexible conductors	50
Figure 5 – Single-phase test arrangement for divided support disconnectors (earthing switches) of $U_T > 52$ kV with a vertical isolating distance, to be used with rigid conductors	51
Figure 6 – Fixed contact parallel to support	59
Figure 7 – Fixed contact perpendicular to support	60
Figure 8 – Example of the application of rated static mechanical terminal loads to a (divided support) pantograph disconnector (or earthing switch)	61
Figure 9 – Example of the application of rated static mechanical terminal loads to a two-column disconnector	62
Figure 10 – Test sequences for low and high temperature tests	68
Figure 11 – Example of test circuit for bus-transfer current switching tests	73
Figure 12 – Test circuit for electromagnetically induced current switching tests	77
Figure 13 – Test circuits for electrostatically induced current-switching tests	79
Figure 14 – Test circuit for test duty 1	83
Figure 15 – Typical voltage waveform (Including VFT and FT components)	85
Figure 16 – Test circuit for test duty 2	85
Figure 17 – Test circuit for test duty 3	86
Figure B.1 – Examples of resistor-fitted disconnectors	100
ITh STANDARD PREVIEW (standards.iteh.ai)	
Table 1 – Classification of earthing switches for short-circuit making	28
Table 2 – Preferred contact zones for "fixed" contacts supported by flexible conductors	29
Table 3 – Preferred contact zones for "fixed" contacts supported by rigid conductors	29
Table 4 – Preferred static mechanical terminal loads	30
Table 5 – Classification of disconnectors for mechanical endurance	31
Table 6 – Classification of earthing switches for mechanical endurance	31
Table 7 – Rated bus-transfer voltages of disconnectors	32
Table 8 – Classification of earthing switches for induced-current switching	32
Table 9 – Rated induced currents and voltages	33
Table 10 – Classification of disconnectors for bus-charging switching	34
Table 11 – Standard rated bus-charging currents	34
Table 12 – Product information	36
Table 13 – List of type tests	43
Table 14 – Power frequency withstand voltages	45
Table 15 – Requirements on the instant of making	56
Table 16 – Invalid tests	57
Table 17 – Standard values of recovery voltages for electromagnetically induced current breaking tests	78
Table 18 – Test circuit capacitances (C_1 values) for electrostatically induced current switching tests	80
Table 19 – Test voltages for making and breaking tests	83
Table 20 – Number of tests	86

Table 21 – Power frequency voltage tests	89
Table B.1 – Average impedances	99
Table C.1 – Tolerances on test quantities for type tests	101

iTeh STANDARD PREVIEW
(standards.iteh.ai)

[IEC 62271-102:2018](https://standards.iteh.ai/catalog/standards/sist/77fa07bc-9c99-42ac-9be0-868e74adc341/iec-62271-102-2018)

<https://standards.iteh.ai/catalog/standards/sist/77fa07bc-9c99-42ac-9be0-868e74adc341/iec-62271-102-2018>

INTERNATIONAL ELECTROTECHNICAL COMMISSION

HIGH-VOLTAGE SWITCHGEAR AND CONTROLGEAR –

Part 102: Alternating current disconnectors and earthing switches

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.
<http://standards.iteh.ai/catalog/standards/sist/775607b-0c89-422a-0ba0-3e443631c20c/iec-62271-102-2018>
- 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.

International Standard IEC 62271-102 has been prepared by subcommittee 17A: Switching devices, of IEC technical committee 17: High-voltage switchgear and controlgear.

This second edition cancels and replaces the first edition published in 2001, Amendment 1:2011 and Amendment 2:2013. This edition constitutes a technical revision.

This edition includes the following significant technical changes with respect to the previous edition:

- a) new numbering according to IEC 17/1025/RQ to harmonize with ISO/IEC Directives, Part 2, and IEEE Std. C37.100.1;
- b) clause numbering has been aligned with IEC 62271-1:2017;
- c) the Scope has been extended to cover all indoor and outdoor installations. Consideration of switching devices having disconnecting and/or earthing switch functionalities, apart from other functions, are also covered by this document;

- d) ratings have been moved from Annexes B, C and E to Clause 5; the order of the subclauses now corresponds to the order of subclauses in Clause 7;
- e) new rating values for bus-transfer current and bus-transfer voltage have been assigned;
- f) new class of mechanical endurance for earthing switches has been added (M1);
- g) subclause "Rated values of electrical endurance for earthing switches" is now called "Classification of earthing switches for short-circuit making capability";
- h) new subclause with ratings for ice-coating has been added;
- i) new subclause with classification of bus-charging switching capability has been added;
- j) new withstand requirements for interlocking devices have been added;
- k) the way to comply with the requirements of the isolating distance of disconnectors has been modified;
- l) design and construction requirements for position-indicating devices have been modified, aligning the requirements for position indication and signalling;
- m) the value of the operating force has been changed;
- n) the test procedures and validation criteria have been revised and modified where necessary;
- o) requirements for applied voltage during single-phase test on non-simultaneous closing earthing switches have been changed;
- p) non-verifiable requirements have been deleted;
- q) a new subclause has been added for testing mechanical interlocking devices;
- r) the high- and low-temperature test is mandatory if the temperature limits for the service conditions of the apparatus (defined by the manufacturer) are above +40 °C or below -5 °C, and a more detailed testing procedure is given;
- s) the testing procedure to verify the proper functioning of the position-indicating device allows a more practicable testing for every technology used;
- t) a new Annex B has been added with title: "Current-switching capability required of disconnectors and earthing switches";
- u) a new Annex C has been added with title: "Tolerances on test quantities for type tests";
- v) a new Annex E has been added with title: "Extension of validity of type tests".

This standard is to be read in conjunction with IEC 62271-1:2017, to which it refers and which is applicable, unless otherwise specified. In order to simplify the indication of corresponding requirements, the same numbering of clauses and subclauses, except annexes, is used as in IEC 62271-1:2017. Additional subclauses are numbered from 101.

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

FDIS	Report on voting
17A/1173/FDIS	17A/1180/RVD

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

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

A list of all parts in the IEC 62271 series, published under the general title *High-voltage switchgear and controlgear*, can be found on the IEC website.

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 62271-102:2018](#)

<https://standards.iteh.ai/catalog/standards/sist/77fa07bc-9c99-42ac-9be0-868e74adc341/iec-62271-102-2018>

HIGH-VOLTAGE SWITCHGEAR AND CONTROLGEAR –

Part 102: Alternating current disconnectors and earthing switches

1 Scope

This part of IEC 62271 applies to alternating current disconnectors and earthing switches, designed for indoor and outdoor installations for nominal voltages above 1 000 V and for service frequencies up to and including 60 Hz.

It also applies to the operating devices of these disconnectors and earthing switches and their auxiliary equipment.

Additional requirements for disconnectors and earthing switches in enclosed switchgear and controlgear are given in IEC 62271-200, IEC 62271-201 and IEC 62271-203.

NOTE Disconnectors in which the fuse forms an integral part are not covered by this standard.

This document is also applicable to switching devices having disconnecting and/or earthing functionalities apart from other functions, such as high-speed earthing switch, circuit-breaker and switch-disconnector.

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 60050-151, *International Electrotechnical Vocabulary – Part 151: Electrical and magnetic devices*

IEC 60050-441, *International Electrotechnical Vocabulary – Chapter 441: Switchgear controlgear and fuses*

IEC 60050-471, *International Electrotechnical Vocabulary – Part 471: Insulators*

IEC 60050-614, *International Electrotechnical Vocabulary – Part 614: Generation, transmission and distribution of electricity – Operation*

IEC 60071-2, *Insulation co-ordination – Part 2: Application guide*

IEC 60137, *Insulating bushings for alternating voltages above 1 000 V*

IEC 60270, *High-voltage test techniques – Partial discharge measurements*

IEC 60529:1989, *Degrees of protection provided by enclosures (IP Code)*

IEC 60529:1989/AMD1:1999

IEC 60529:1989/AMD2:2013

IEC 60865-1, *Short-circuit currents – Calculation of effects – Part 1: Definitions and calculation methods*

IEC 62262:2002, *Degrees of protection provided by enclosures for electrical equipment against external mechanical impacts (IK code)*

IEC 62271-1:2017, *High-voltage switchgear and controlgear – Part 1: Common specifications for alternating current switchgear and controlgear*

IEC 62271-100:2008, *High-voltage switchgear and controlgear – Part 100: Alternating current circuit-breakers*

IEC 62271-100:2008/AMD1:2012

IEC 62271-100:2008/AMD2:2017

IEC 62271-101:2012, *High-voltage switchgear and controlgear – Part 101: Synthetic testing*

IEC 62271-101:2012/AMD1:2017

IEC 62271-200:2011, *High-voltage switchgear and controlgear – Part 200: AC metal-enclosed switchgear and controlgear for rated voltages above 1 kV and up to and including 52 kV*

IEC 62271-201:2014, *High-voltage switchgear and controlgear – Part 201: AC solid-insulation enclosed switchgear and controlgear for rated voltages above 1 kV and up to and including 52 kV*

IEC 62271-203:2011, *High-voltage switchgear and controlgear – Part 203: Gas-insulated metal-enclosed switchgear for rated voltages above 52 kV*

IEC/TR 62271-305, *High-voltage switchgear and controlgear – Part 305: Capacitive current switching capability of air-insulated disconnectors for rated voltages above 52 kV*

ISO 2768-1, *General tolerances – Part 1: Tolerances for linear and angular dimensions without individual tolerance indications*

<https://standards.iteh.org/catalog/standards/sist/77fa07bc-9c99-42ac-9be0-868e74adc341/iec-62271-102-2018>

3 Terms and definitions

For the purposes of this document, the terms and definitions given in IEC 60050-151, IEC 60050-441, IEC 60050-471, IEC 60050-614, and IEC 62271-1 and the following apply.

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

- IEC Electropedia: available at <http://www.electropedia.org/>
- ISO Online browsing platform: available at <http://www.iso.org/obp>

3.1 General terms and definitions

3.1.101

indoor switchgear and controlgear

switchgear and controlgear designed solely for installation within a building or other housing, where the switchgear and controlgear is protected against wind, rain, snow, abnormal dirt deposits, abnormal condensation, ice and hoar frost

[SOURCE: IEC 60050-441:2000, 441-11-04]

3.1.102

outdoor switchgear and controlgear

switchgear and controlgear suitable for installation in the open air, i.e. capable of withstanding wind, rain, snow, dirt deposits, condensation, ice and hoar frost