

AS/NZS 3000:2007
Wiring Rules

STANDARD
AS/NZS

Wiring Rules

AS/NZS 3000:2007

This Joint Australian/New Zealand Standard was prepared by Joint Technical Committee EL-001, Wiring Rules. It was approved on behalf of the Council of Standards Australia on 19 October 2007 and on behalf of the Council of Standards New Zealand on 9 November 2007.
This Standard was published on 12 November 2007.

The following are represented on Committee EL-001:

Association of Consulting Engineers Australia
Australian Building Codes Board
Australian Electrical and Electronic Manufacturers Association
Canterbury Manufacturers Association New Zealand
Communications, Electrical and Plumbing Union
Consumers' Federation of Australia
Electrical and Communications Association (Qld)
Electrical Contractors Association of New Zealand
Electrical Regulatory Authorities Council
Electrical Safety Organisation (New Zealand)
ElectroComms and Energy Utilities Industries Skills Council
Energy Networks Association
Engineers Australia
Institute of Electrical Inspectors
Ministry of Economic Development (New Zealand)
National Electrical and Communications Association
New Zealand Council of Elders
New Zealand Electrical Institute
Telstra Corporation Limited

Keeping Standards up-to-date

Standards are living documents which reflect progress in science, technology and systems. To maintain their currency, all Standards are periodically reviewed, and new editions are published. Between editions, amendments may be issued. Standards may also be withdrawn. It is important that readers assure themselves they are using a current Standard, which should include any amendments which may have been published since the Standard was purchased.

Detailed information about joint Australian/New Zealand Standards can be found by visiting the Standards Web Shop at www.standards.com.au or Standards New Zealand web site at www.standards.co.nz and looking up the relevant Standard in the on-line catalogue.

Alternatively, both organizations publish an annual printed Catalogue with full details of all current Standards. For more frequent listings or notification of revisions, amendments and withdrawals, Standards Australia and Standards New Zealand offer a number of update options. For information about these services, users should contact their respective national Standards organization.

We also welcome suggestions for improvement in our Standards, and especially encourage readers to notify us immediately of any apparent inaccuracies or ambiguities. Please address your comments to the Chief Executive of either Standards Australia or Standards New Zealand at the address shown on the back cover.

This Standard was issued in draft form for comment as DR 06001 to DR 06010.

Australian/New Zealand Standard™

Electrical installations (known as the Australian/New Zealand Wiring Rules)

Originated as part of AS CC1—1931.
Previous edition AS/NZS 3000:2000.
Fifth edition 2007.

COPYRIGHT

© Standards Australia/Standards New Zealand

All rights are reserved. No part of this work may be reproduced or copied in any form or by any means, electronic or mechanical, including photocopying, without the written permission of the publisher.

Jointly published by Standards Australia, GPO Box 476, Sydney, NSW 2001 and Standards New Zealand, Private Bag 2439, Wellington 6020

ISBN 0 7337 8391 0

PREFACE

This Standard was prepared by the Joint Standards Australia/Standards New Zealand Committee EL-001, Wiring Rules, to supersede, in Australia/New Zealand, AS/NZS 3000:2000, Electrical installations—Buildings, structures and premises (known as the Wiring Rules).

The development of this Standard has been based on the following considerations:

- (a) Results of a survey of the electrical industry indicated that the industry wanted a document better suited to the present electrical regulatory structure, which flows more logically, is easier to understand, reinstates much of the guidance information removed from the 2000 edition and contains an increased level of diagrammatic representation of concepts, and more selected examples.
- (b) Experience gained in the application of the eleventh (2000) edition as expressed to Standards Australia and Standards New Zealand.

During preparation of this Standard, reference was made to IEC 60364, *Electrical installations of buildings* (all parts) and acknowledgment is made of the assistance received from this source.

The presentation of this edition differs from previous editions of AS/NZS 3000 in that the Standard comprises two parts but with both parts bound as one document.

Part 1 provides uniform essential elements that constitute the minimum regulatory requirements for a safe electrical installation.

It also provides an alternative regulatory vehicle for Australian and New Zealand regulators seeking to move from the present prescription of AS/NZS 3000 in electrical installation safety and licensing legislation.

Part 1 satisfies the following objectives:

- It is generally complete in itself to avoid cross-referencing to Part 2.
- It may be called up in regulation as a separate Part or together with Part 2.
- It provides ‘high level’ safety performance outcomes/conditions without prescriptive work methods that demonstrate means of compliance.
- It establishes an enforcement link to Part 2. Failure to comply with a work method provision in Part 2 would breach high level safety conditions of Part 1 unless an alternative mechanism is satisfied.
- It establishes the ‘deemed to comply’ status of Part 2, confirming that installations that comply with Part 2 comply with high level safety conditions of Part 1.
- It establishes ‘deemed to comply’ status of AS/NZS 3018, relating to simple domestic applications, and parts of other standards, confirming compliance with ‘high level’ safety conditions of Part 1.

- It maintains alignment with IEC 60364 developments at the level of essential safety.
- It provides a mechanism for acceptance of alternative design and installation practices that are not addressed, or are inconsistent with, those given in the ‘deemed to comply’ Part 2. This mechanism is intended to apply where departures from the methods in Part 2 are significant rather than minor aspects that remain within the flexibility of Part 2.
- It details responsibilities, documentation and verification criteria for designers or installers that seek to apply an alternative method to the ‘deemed to comply’ methods contained in Part 2.

Part 2 provides installation practices that achieve certainty of compliance with the essential safety requirements of Part 1.

It is primarily a revision of the 2000 edition to provide work methods and installation practices that are ‘deemed to comply’ with the associated performance outcomes/safety conditions.

Part 2 satisfies the following objectives:

- It may be called up in regulation in addition to Part 1 to reflect a range of regulatory adoption options.
- It incorporates and elaborates on all ‘high level’ performance outcomes of Part 1 with the addition of requirements and recommendations to clarify and support compliance.
- It establishes the ‘deemed to comply’ status of AS/NZS 3018 relating to simple domestic applications, and parts of other standards, confirming compliance with the work methods of Part 2 and the ‘high level’ safety conditions of Part 1.
- It generally retains the structure of AS/NZS 3000:2000, except that Verification (inspection and testing) has been moved to the final section of substantive text as it would be the last function performed in the formation of an electrical installation, and damp situations have been separated from other special electrical installations as they are the more commonly occurring of special electrical installations.
- New introductory selection and installation clauses have been included in Sections 2, 3, 4, 5, 6 and 7.
- It restores information from AS 3000—1991 as requirements, recommendations and examples of typical, effective compliant solutions.
- Emphasis has been placed on common, practicable and cost-effective methods that achieve safety compliance, fitness for purpose and a level of good practice rather than overly conservative or obscure measures.

- Greater use has been made of illustrations and examples to promote understanding of common or difficult aspects, e.g. line diagrams, alternative overcurrent device locations, International Protection (IP) rating summary, switchboard access.
- Testing and inspection provisions have been updated in alignment with AS/NZS 3017, including provisions for periodic inspection in accordance with AS/NZS 3019.

Other major changes to the content of AS/NZS 3000:2000 include the following:

- (i) Revised or new definitions for—
 - electrical installation;
 - circuit;
 - basic protection (protection against direct contact);
 - fault protection (protection against indirect contact);
 - outbuilding;
 - isolation; and
 - competent person.
- (ii) Requirements for alterations, additions and repairs have been expanded and clarified through the integration of information contained in a number of frequently asked questions.
- (iii) Illustration of normal and alternative location, and omission of, overcurrent devices.
- (iv) Discrimination/selectivity of protective devices.
- (v) A single main switch (per tariff) for a single domestic installation.
- (vi) Illustration of basic clearances for switchboard access.
- (vii) Expansion of the use of residual current devices (RCDs) to all socket-outlet and lighting circuits rated up to 20 A.
- (viii) Limiting the number of circuits connected to any one RCD to three.
- (ix) Requiring the division of lighting circuits between RCDs where the number of both RCDs and lighting circuits exceeds one.
- (x) Arc fault protection must be provided for all switchboards with a nominal supply rated above 800 A and should be considered for all other switchboards.
- (xi) Full-size neutral conductors are required on consumers mains, multiphase submain and final subcircuits subject to some conditions, for example overcurrent detection is fitted.
- (xii) Allowance for a voltage drop of up to 7% where a substation is located on the premises.
- (xiii) Installation couplers are recognised as a suitable method of connecting cables.

- (xiv) The colour identification of conductors has been clarified, particularly for European alternatives for single-phase and three-phase applications.
- (xv) Restrictions on cable supports in suspended ceilings.
- (xvi) Additional illustrations of the protection of wiring systems near building surfaces have been included.
- (xvii) Segregation from telecommunications, gas and water services has been clarified and a summary table of separation distances given.
- (xviii) The location of underground cable must be marked at entry to a structure or recorded on a map.
- (xix) Aerial cable clearances have been updated to distribution industry standards.
- (xx) Requirements have been added for the prevention of the spread of fire.
- (xxi) Requirements for clearances of recessed luminaires to combustible building material and thermal insulation have been critically revised.
- (xxii) Electricity generating systems, such as engine-driven generator sets, stand-alone power systems, grid-connected inverter systems and batteries, have been moved to Section 7.
- (xxiii) Illustrations of the multiple earthed neutral (MEN) system and clarification of its relationship to IEC systems have been added.
- (xxiv) Earthing electrode types and installation conditions have been specified.
- (xxv) Main earthing conductors to be labelled at the connection to the earth electrode.
- (xxvi) Requirements for MEN switchboards in outbuildings have been clarified.
- (xxvii) Illustration of equipotential bonding of conductive water piping has been included.
- (xxviii) Reinforced concrete slabs in a shower or bathroom must be equipotentially bonded.
- (xxix) Information on earth fault-loop impedance, previously included in Section 1, has been moved to Section 5.
- (xxx) Bath and shower figures have been corrected to fix the Zone 2 discrepancy in the 2000 edition and now appear with corresponding plan and elevation views on facing pages.
- (xxxi) The Zone 1 horizontal dimension for spa pools and tubs with water capacity less than 5 000 L has been increased to 1.25 m, instead of 1.0 m. This dimension has been changed from AS/NZS 3000:2000 to align with the limit of arm's reach defined in Clause 1.4.12 and Figure 1.1.

- (xxxii) In locations containing sauna heaters (Clause 6.5), Zone 4 (the 300 mm below the ceiling) has been removed to align with IEC 60364-7-703. Zones 1 and 3 have been extended to incorporate this area.
- (xxxiii) Sanitization operations have been added to hosing-down operations to clearly cover food-handling and produce areas, such as chicken farms, where corrosive chemicals are used in the cleaning and hosing-down process.
- (xxxiv) Hosing-down zones have been modified.
- (xxxv) ‘Emergency systems’ have been renamed ‘Safety services’ in line with IEC 60364.
- (xxxvi) Generating systems are dealt with in greater detail, particularly in the areas of the suitability of RCDs with respect to waveforms of the supply and to the connection to an electrical installation. Illustration is provided for generator supply interconnection.
- (xxxvii) Electrical separation is dealt with in greater detail with a new requirement for double pole switching, the provision of testing requirements in addition to those of Section 8 and the inclusion of illustrations.
- (xxxviii) Separation of extra-low voltage (ELV) circuits from live parts of other circuits [both separated extra-low voltage (SELV) and protected extra-low voltage (PELV)] and earth (SELV only) must be verified by insulation resistance testing.
- (xxxix) The requirements for high voltage installations (Clause 7.6) have been substantially reduced and provide a pointer to the detailed requirements of, initially Appendix K, and then to AS 2067 when it is published.
- (xli) Reference to other Standards and documents has been clarified to highlight their status. Specific electrical installation Standards are now grouped as—
 - (A) providing additional requirements that shall be complied with;
 - (B) deemed to comply Standards; and
 - (C) Standards providing guidance for specific electrical installations.
- (xlii) AS/NZS 3012 *Electrical installations—Construction and demolition sites* and AS/NZS 3003 *Electrical installations—Patient areas of hospitals and medical, dental practices and dialyzing locations* have been elevated from the status of guidance Standards to that of Standards providing additional requirements that shall be complied with.
- (xliii) Verification of operation of RCDs where supply is connected is now mandatory in Australia.
- (xliv) Verification of earth fault-loop impedance for socket-outlet circuits not protected by an RCD (at a socket-outlet) is now a mandatory test for both Australia and New Zealand.

- (xliv) The date of initial energization of an installation should be available on-site.
- (xlv) Appendix B has been renamed 'Circuit protection guide' to reflect its content more accurately. It has been expanded to provide illustration of circuit arrangements of an installation, guidance information on automatic disconnection of supply as an introduction to the treatment of earth fault-loop impedance and a better illustration of an MEN system with earth fault-loop. Table B4.1 of the 2000 edition, Maximum values of earth fault-loop impedance (Z_s) at 230 V a.c., has been relocated to Section 8 Verification.
- (xlvi) Appendix C has been expanded to cover more than the calculation of maximum demand and the information provided on maximum demand has been clarified and updated. The Appendix has been renamed 'Circuit arrangements' and includes guidance information on simplified cable current ratings, simplified voltage drop calculations, the number of points connected to circuits and the number of cables that can be installed in conduits similar to that in the 1991 edition of AS 3000, but not included in AS/NZS 3000:2000.
- (xlvii) Appendix D has been updated to provide more comprehensive guidance information for the construction of private aerial lines.
- (xlviii) Appendix E has been added to provide some information on the electrical requirements contained in National Building Codes (the Building Code of Australia (BCA) and the New Zealand Building Code (NZBC)).
- (xlix) Appendix F has been added to provide information and guidance on the installation of surge protective devices (SPDs).
- (I) Appendix G has been added to provide information and guidance on the degree of protection of enclosed equipment (International Protection or IP rating).
- (ii) Appendix H has been added to provide information and guidance on the classification of wiring systems (WS classification).
- (iii) Appendix I has been added to provide information and guidance on the ratings of overload protective devices where alterations, additions or repairs involve the use of existing conductors of an imperial size.
- (iv) Appendix J has been added to provide a full listing of electrical symbols used in this Standard.
- (liv) Appendix K has been added to provide detailed high voltage installation requirements for Australia only. This Appendix will be deleted by amendment when AS 2067 dealing with high voltage installations has been published.
- (lv) An improved index has been provided to make using the document more intuitive.

- (lvi) The electric shock survival (resuscitation) guide has been updated to incorporate current practice. It is, however, only provided for guidance. Persons associated with the installation and repair of electrical installations and electrical equipment should obtain training in resuscitation methods.

This Standard may be applied through legislative requirements, as indicated in Clause 1.2. As this Standard supersedes AS/NZS 3000:2000, it would usually apply to electrical installations from its date of publication, but it is recommended that it not be applied on a mandatory basis before a date at least six months after publication. However, if work on an installation was commenced before publication of this edition, the relevant regulatory authority or electricity distributor may grant permission for the installation to be completed in accordance with AS/NZS 3000:2000.

Statements expressed in mandatory terms in notes to tables and figures are deemed to be requirements of this Standard.

The term, 'informative' has been used in this Standard to define the application of the appendix to which it applies. An 'informative' appendix is only for information and guidance.

CONTENTS

	<i>Page</i>
FOREWORD	19
Part 1: Scope, application and fundamental principles	
SECTION 1 SCOPE, APPLICATION AND FUNDAMENTAL PRINCIPLES	
1.1 SCOPE.....	21
1.2 APPLICATION.....	21
1.3 REFERENCED DOCUMENTS	22
1.4 DEFINITIONS.....	22
1.5 FUNDAMENTAL PRINCIPLES	38
1.6 DESIGN OF AN ELECTRICAL INSTALLATION	50
1.7 SELECTION AND INSTALLATION OF ELECTRICAL EQUIPMENT	51
1.8 VERIFICATION (INSPECTION AND TESTING)	53
1.9 MEANS OF COMPLIANCE.....	54
Part 2: Installation practices—Sections 2 to 8	
SECTION 2 GENERAL ARRANGEMENT, CONTROL AND PROTECTION	
2.1 GENERAL	57
2.2 ARRANGEMENT OF ELECTRICAL INSTALLATION	57
2.3 CONTROL OF ELECTRICAL INSTALLATION.....	61
2.4 FAULT PROTECTION	72
2.5 PROTECTION AGAINST OVERCURRENT.....	74
2.6 ADDITIONAL PROTECTION BY RESIDUAL CURRENT DEVICES	96
2.7 PROTECTION AGAINST OVERVOLTAGE	100
2.8 PROTECTION AGAINST UNDERTENSION	101
2.9 SWITCHBOARDS	103
SECTION 3 SELECTION AND INSTALLATION OF WIRING SYSTEMS	
3.1 GENERAL	116
3.2 TYPES OF WIRING SYSTEMS.....	116
3.3 EXTERNAL INFLUENCES	119
3.4 CURRENT-CARRYING CAPACITY.....	122
3.5 CONDUCTOR SIZE	125
3.6 VOLTAGE DROP	127
3.7 ELECTRICAL CONNECTIONS	129
3.8 IDENTIFICATION	133
3.9 INSTALLATION REQUIREMENTS.....	136
3.10 ENCLOSURE OF CABLES.....	152
3.11 UNDERGROUND WIRING SYSTEMS	155
3.12 AERIAL WIRING SYSTEMS.....	164
3.13 CABLES SUPPORTED BY A CATENARY	170

	<i>Page</i>
3.14 SAFETY SYSTEMS.....	170
3.15 BUSWAYS, INCLUDING RISING MAINS SYSTEMS	170
3.16 EARTH SHEATH RETURN (ESR) SYSTEM	171
 SECTION 4 SELECTION AND INSTALLATION OF APPLIANCES AND ACCESSORIES	
4.1 GENERAL	172
4.2 PROTECTION AGAINST THERMAL EFFECTS	174
4.3 CONNECTION OF ELECTRICAL EQUIPMENT	176
4.4 SOCKET-OUTLETS	180
4.5 LIGHTING EQUIPMENT AND ACCESSORIES	183
4.6 SMOKE AND FIRE DETECTORS	187
4.7 COOKING APPLIANCES	187
4.8 APPLIANCES PRODUCING HOT WATER OR STEAM	188
4.9 ROOM HEATERS.....	188
4.10 ELECTRIC HEATING CABLES FOR FLOORS AND CEILINGS AND TRACE HEATING APPLICATIONS	189
4.11 ELECTRIC DUCT HEATERS	191
4.12 ELECTRICITY CONVERTERS.....	191
4.13 MOTORS.....	194
4.14 TRANSFORMERS.....	197
4.15 CAPACITORS	198
4.16 ELECTRICAL EQUIPMENT CONTAINING LIQUID DIELECTRICS.....	201
4.17 BATTERIES	201
 SECTION 5 EARTHING ARRANGEMENTS AND EARTHING CONDUCTORS	
5.1 GENERAL	202
5.2 EARTHING FUNCTIONS	206
5.3 EARTHING SYSTEM PARTS.....	207
5.4 EARTHING OF EQUIPMENT	218
5.5 EARTHING ARRANGEMENTS	222
5.6 EQUIPOTENTIAL BONDING.....	230
5.7 EARTH FAULT-LOOP IMPEDANCE	237
5.8 OTHER EARTHING ARRANGEMENTS	239
 SECTION 6 DAMP SITUATIONS	
6.1 GENERAL	240
6.2 BATHS, SHOWERS AND OTHER FIXED WATER CONTAINERS	241
6.3 SWIMMING POOLS, PADDLING POOLS AND SPA POOLS OR TUBS	257
6.4 FOUNTAINS AND WATER FEATURES	266
6.5 SAUNAS	271
6.6 REFRIGERATION ROOMS	275
6.7 SANITIZATION AND GENERAL HOSING-DOWN OPERATIONS.....	277

	<i>Page</i>
SECTION 7 SPECIAL ELECTRICAL INSTALLATIONS	
7.1 GENERAL	279
7.2 SAFETY SERVICES.....	280
7.3 ELECTRICITY GENERATION SYSTEMS	290
7.4 ELECTRICAL SEPARATION (ISOLATED SUPPLY)	300
7.5 EXTRA-LOW VOLTAGE ELECTRICAL INSTALLATIONS.....	305
7.6 HIGH VOLTAGE ELECTRICAL INSTALLATIONS	309
7.7 HAZARDOUS AREAS (EXPLOSIVE GAS OR COMBUSTIBLE DUSTS).....	311
7.8 SPECIFIC ELECTRICAL INSTALLATION STANDARDS	311
SECTION 8 VERIFICATION	
8.1 GENERAL	315
8.2 VISUAL INSPECTION	316
8.3 TESTING.....	318
8.4 DATE OF INITIAL ENERGISATION OF AN INSTALLATION	326
APPENDICES	
A REFERENCED DOCUMENTS	327
B CIRCUIT PROTECTION GUIDE.....	334
C CIRCUIT ARRANGEMENTS	348
D MINIMUM SIZES OF POSTS, POLES AND STRUTS FOR AERIAL LINE CONDUCTORS	382
E ELECTRICAL INSTALLATION REQUIREMENTS IN NATIONAL BUILDING CODES	401
F INSTALLATION OF SURGE PROTECTIVE DEVICES	406
G DEGREES OF PROTECTION OF ENCLOSED EQUIPMENT	411
H WS CLASSIFICATION OF WIRING SYSTEMS	416
I PROTECTIVE DEVICE RATINGS AND METRIC EQUIVALENT SIZES FOR IMPERIAL CABLES USED IN ALTERATIONS ADDITIONS AND REPAIRS	424
J SYMBOLS USED IN THIS STANDARD.....	427
K HIGH VOLTAGE ELECTRICAL INSTALLATIONS	429
L ELECTRIC SHOCK SURVIVAL—Australia.....	442
M ELECTRIC SHOCK SURVIVAL—New Zealand.....	444
INDEX	446

LIST OF TABLES

	<i>Page</i>
3.1 CABLE TYPES AND THEIR APPLICATION IN WIRING SYSTEMS	118
3.2 LIMITING TEMPERATURES FOR INSULATED CABLES	123
3.3 NOMINAL MINIMUM CROSS-SECTIONAL AREA OF CONDUCTORS	125
3.4 CONDUCTOR COLOURS FOR INSTALLATION WIRING	133
3.5 UNDERGROUND WIRING SYSTEM CATEGORIES	157
3.6 UNDERGROUND WIRING SYSTEMS—MINIMUM DEPTH OF COVER.....	159
3.7 MINIMUM SEPARATION OF UNDERGROUND SERVICES	164
3.8 MINIMUM AERIAL CONDUCTOR CLEARANCES	167
3.9 AERIAL CONDUCTOR MAXIMUM SPANS	168
3.10 SPACING BETWEEN AERIAL CONDUCTORS AT SUPPORTS.....	169
4.1 TEMPERATURE LIMITS IN NORMAL SERVICE FOR PARTS OF ELECTRICAL EQUIPMENT WITHIN ARM'S REACH	176
4.2 MINIMUM DISTANCE BETWEEN LAMP AND FLAMMABLE MATERIALS	185
5.1 MINIMUM COPPER EARTHING CONDUCTOR SIZE	213
5.2 ACCEPTABLE EARTH ELECTRODES	217
6.1 GUIDANCE ON THE SELECTION AND INSTALLATION OF ELECTRICAL EQUIPMENT FOR BATHS, SHOWERS AND OTHER FIXED WATER CONTAINERS	246
6.2 GUIDANCE ON THE SELECTION AND INSTALLATION OF ELECTRICAL EQUIPMENT FOR SWIMMING POOLS, PADDLING POOLS AND SPA POOLS OR TUBS	262
8.1 MAXIMUM VALUES OF EARTH FAULT-LOOP IMPEDANCE (Z_s at 230 V)	324
8.2 MAXIMUM VALUES OF RESISTANCE	325
B1 MAXIMUM CIRCUIT LENGTHS, IN METRES, FOR DIFFERENT SIZES OF CONDUCTORS AND PROTECTIVE DEVICES USING APPROPRIATE MEAN TRIPPING CURRENTS (I_a)	347
C1 MAXIMUM DEMAND—SINGLE AND MULTIPLE DOMESTIC ELECTRICAL INSTALLATIONS.....	350
C2 MAXIMUM DEMAND — NON DOMESTIC ELECTRICAL INSTALLATIONS	359
C3 MAXIMUM DEMAND—ENERGY DEMAND METHOD FOR NON-DOMESTIC INSTALLATIONS	366
C4 MAXIMUM DEMAND—DOMESTIC COOKING APPLIANCES	366
C5 SIMPLIFIED PROTECTIVE DEVICE SELECTION FOR CABLES FROM 1 mm ² TO 25 mm ² USED IN SINGLE-PHASE APPLICATIONS	370

	<i>Page</i>
C6 SIMPLIFIED PROTECTIVE DEVICE SELECTION FOR CABLES FROM 1 mm ² TO 25 mm ² USED IN THREE-PHASE APPLICATIONS.....	371
C7 VOLTAGE DROP—SIMPLIFIED METHOD	372
C8 GUIDANCE ON THE LOADING OF POINTS PER FINAL SUBCIRCUIT	375
C9 MAXIMUM NUMBER OF SINGLE-CORE SHEATHED CABLES INSTALLED IN CONDUIT.....	379
C10 MAXIMUM NUMBER OF TWO-CORE AND EARTH CABLES INSTALLED IN CONDUIT.....	380
C11 MAXIMUM NUMBER OF FOUR-CORE AND EARTH CABLES INSTALLED IN CONDUIT.....	381
D1 SINKING OF POSTS/POLES IN GROUND	383
D2 FORCE EXERTED BY AERIAL LINE CONDUCTORS	389
D3 SQUARE HARDWOOD POST (100 MPa TIMBER TO AS 2209) STRENGTH RATINGS.....	390
D4 SQUARE HARDWOOD STRUTS (100 MPa TIMBER TO AS 2209) STRENGTH RATINGS.....	391
D5 ROUND HARDWOOD POLE (100 MPa TIMBER TO AS 2209) STRENGTH RATINGS—HEIGHT REDUCED FROM BASE	391
D6 ROUND HARDWOOD POLE (100 MPa TIMBER TO AS 2209) STRENGTH RATINGS—HEIGHT REDUCED FROM TOP	392
D7 ANGLE IRON STRUTS GRADE 250 STRENGTH RATINGS (CROSS-SECTION DIMENSIONS × THICKNESS (mm))	393
D8 ANGLE IRON STRUTS GRADE 300 STRENGTH RATINGS (CROSS-SECTION DIMENSIONS × THICKNESS (mm)).....	394
D9 FABRICATED RIVERTON OCTAGONAL STEEL POLE STRENGTH RATINGS	394
D10 GRADE 250 STEEL-PIPE (DIAMETER × THICKNESS (mm)) STRENGTH RATINGS	395
D11 GRADE 350 STEEL-PIPE (DIAMETER × THICKNESS (mm)) STRENGTH RATINGS	396
D12(a) GRADE 350 STEEL SQUARE SECTION (WIDTH × THICKNESS (mm)) STRENGTH RATINGS	397
D12(b) GRADE 350 STEEL SQUARE SECTION (WIDTH × THICKNESS (mm)) STRENGTH RATINGS	398
D13(a) GRADE 450 STEEL SQUARE SECTION (WIDTH × THICKNESS (mm)) STRENGTH RATINGS	399
D13(b) GRADE 450 STEEL SQUARE SECTION (WIDTH × THICKNESS (mm)) STRENGTH RATINGS	400
H1 DEGREE OF PROTECTION INDICATED BY THE FIRST CHARACTERISTIC NUMERAL	417
H2 DEGREE OF PROTECTION INDICATED BY THE SECOND CHARACTERISTIC NUMERAL	418

	<i>Page</i>
I1 PROTECTIVE DEVICE RATINGS	425
I2 SIZES OF IMPERIAL AND METRIC CABLES FOR CONNECTION IN PARALLEL	426
J1 SYMBOLS USED IN THIS STANDARD	428
K1 TYPICAL VALUES OF K FOR CALCULATION OF COPPER EARTHING CONDUCTORS	439
K2 SUBSTATION EARTHING— NEUTRAL CONNECTING CONDUCTORS	439

LIST OF FIGURES

	<i>Page</i>
1.1 ZONE OF ARM'S REACH	24
1.2 DIRECT CONTACT	27
1.3 INDIRECT CONTACT	27
2.1 CLAUSES 2.5.1, 2.5.3.2 AND 2.5.4.2 GENERAL PROTECTION ARRANGEMENT	81
2.2 CLAUSE 2.5.1.3—OMISSION OF OVERCURRENT PROTECTION FOR SAFETY REASONS	82
2.3 CLAUSE 2.5.3.3 (a)—ALTERNATIVE POSITION OF OVERLOAD PROTECTIVE DEVICE	83
2.4 CLAUSE 2.5.3.3(b)—ALTERNATIVE POSITION OF OVERLOAD PROTECTIVE DEVICE	84
2.5 CLAUSE 2.5.3.4(b)(i)—OMISSION OF OVERLOAD PROTECTION—CONDUCTOR ON LOAD SIDE OF A CHANGE IN CURRENT-CARRYING CAPACITY	84
2.6 CLAUSE 2.5.3.4(b)(ii)—OMISSION OF OVERLOAD PROTECTION—FIXED LOAD NOT CAPABLE OF CAUSING AN OVERLOAD CURRENT	85
2.7 CLAUSE 2.5.4.3—ALTERNATIVE POSITION OF SHORT-CIRCUIT PROTECTIVE DEVICE	86
2.8 CLAUSE 2.5.4.4—OMISSION OF SHORT-CIRCUIT PROTECTION	86
2.9 EXAMPLE LOCATION OF PROTECTIVE DEVICE OPTIONS FOR RISING MAINS OR SUBMAIN DISTRIBUTION	87
2.10 DISCRIMINATION BETWEEN PROTECTIVE DEVICES—GENERAL	91
2.11 CIRCUIT-BREAKER CURVES—GENERAL EXPLANATION, SETTINGS AND ZONES	94
2.12 CIRCUIT-BREAKER CURVES WITH DISCRIMINATION REQUIREMENTS	94
2.13 FUSE CURVES WITH DISCRIMINATION REQUIREMENTS	95
2.14 FUSE AND CIRCUIT-BREAKER CURVES WITH DISCRIMINATION REQUIREMENTS	95
2.15 ACCESS TO SWITCHBOARDS—FREESTANDING SWITCHBOARD WITH RACK-OUT SWITCHGEAR	105
2.16 ACCESS TO SWITCHBOARDS—SWITCHBOARD IN CORNER POSITION	105
2.17 ACCESS TO SWITCHBOARDS—SWITCHBOARD WITH ONE END AGAINST WALL	106
2.18 ACCESS TO SWITCHBOARDS—SWITCHBOARDS WITH DOORS THAT OPEN INTO ACCESSWAYS OR NARROW PASSAGEWAYS	106
2.19 ACCESS TO SWITCHBOARDS—SWITCHBOARD IN CORNER POSITION WITH CENTRALLY LOCATED DOORS	107

	<i>Page</i>
2.20 TYPICAL HAZARDOUS AREA PRESENTED BY AN EXCHANGE GAS CYLINDER	110
3.1 SINGLE-PHASE FLEXIBLE CORDS AND CABLES	135
3.2 MULTIPHASE FLEXIBLE CORDS AND CABLES.....	135
3.3 PROTECTION OF WIRING SYSTEMS WITHIN WALL SPACES	138
3.4 PROTECTION OF WIRING SYSTEMS WITHIN CEILINGS, FLOORS AND WALL SPACES	139
3.5 PROTECTION OF WIRING SYSTEMS WITHIN CONCRETE ROOFS, CEILINGS OR FLOORS	139
3.6 PROHIBITED CABLE LOCATION—ROOF OR WALL-LINING MATERIALS.....	140
3.7 PROTECTION OF WIRING BELOW ROOFING MATERIAL.....	141
3.8 SEPARATION OF LOW VOLTAGE CABLES AND TELECOMMUNICATIONS CABLES ON SURFACES OR CONCEALED IN FLOORS OR CEILINGS.....	147
3.9 SEPARATION OF LOW VOLTAGE CABLES FROM TELECOMMUNICATIONS CABLES IN UNDERGROUND TRENCHES.....	148
3.10 EXAMPLE OF A CATEGORY A WIRING SYSTEM WITH CABLE LOCATED BELOW POURED CONCRETE OF 75 MM MINIMUM THICKNESS	160
3.11 EXAMPLE OF A CATEGORY A UNDERGROUND WIRING SYSTEM WITH CABLE LOCATED BELOW NATURAL GROUND	160
3.12 EXAMPLE OF A CATEGORY A UNDERGROUND WIRING SYSTEM WITH CABLE LOCATED DIRECTLY BELOW POURED CONCRETE OF 75 MM MINIMUM THICKNESS WITHIN THE CONFINES OF A BUILDING.....	161
3.13 EXAMPLE OF A CATEGORY B UNDERGROUND WIRING SYSTEM WITH CABLE LOCATED BELOW POURED CONCRETE OF 75 MM MINIMUM THICKNESS	161
3.14 EXAMPLE OF A CATEGORY B UNDERGROUND WIRING SYSTEM WITH CABLE LOCATED BELOW NATURAL GROUND	162
3.15 EXAMPLE OF A CATEGORY B UNDERGROUND WIRING SYSTEM WITH CABLE LOCATED DIRECTLY BELOW POURED CONCRETE OF 75 MM MINIMUM THICKNESS WITHIN THE CONFINES OF A BUILDING	162
3.16 EXAMPLE OF A CATEGORY C UNDERGROUND WIRING SYSTEM	163
4.1 DIRECT CONNECTION	177
4.2 DIRECT CONNECTION BY INSTALLATION COUPLER	177
4.3 DIRECT CONNECTION BY INSTALLATION COUPLER—EXCEPTION.....	178
4.4 CONNECTION BY SOCKET-OUTLET	178
4.5 CONNECTION BY OTHER CONNECTING DEVICES.....	179

	<i>Page</i>
4.6 EQUIPMENT WIRING—EXCEPTION FOR PENDANT SOCKET-OUTLET.....	179
4.7 DEFAULT MINIMUM CLEARANCES FOR RECESSED LUMINAIRES	186
5.1 MULTIPLE EARTHED NEUTRAL (MEN) SYSTEM OF EARTHING—GENERAL ARRANGEMENT.....	204
5.2 MULTIPLE EARTHED NEUTRAL (MEN) SYSTEM OF EARTHING—ALTERNATIVE ARRANGEMENT	205
5.3 EXAMPLES OF EARTHING ARRANGEMENTS (CLAUSES 5.5.2.1 AND 5.5.2.2.3)	225
5.4 EXAMPLES OF EQUIPOTENTIAL BONDING OF CONDUCTIVE WATER PIPING	232
5.5 EXAMPLES OF EQUIPOTENTIAL BONDING OF CONDUCTIVE WATER PIPING (WITH EXCEPTION).....	233
6.1 BATHS AND SHOWERS, ZONE DIMENSIONS (PLAN)— BATH WITHOUT SHOWER OR FIXED BARRIER.....	247
6.2 BATHS AND SHOWERS, ZONE DIMENSIONS (ELEVATION)— BATH WITHOUT SHOWER OR FIXED BARRIER.....	248
6.3 BATHS AND SHOWERS, ZONE DIMENSIONS (PLAN)— SHOWER WITH BASE WITHOUT BARRIERS.....	249
6.4 BATHS AND SHOWERS, ZONE DIMENSIONS (ELEVATION)— SHOWER WITH BASE WITHOUT BARRIERS.....	250
6.5 BATHS AND SHOWERS, ZONE DIMENSIONS (PLAN)— BATH WITHOUT SHOWER WITH FIXED BARRIER.....	251
6.6 BATHS AND SHOWERS, ZONE DIMENSIONS (PLAN)— BATH WITH SHOWER WITHOUT BARRIER	252
6.7 BATHS AND SHOWERS, ZONE DIMENSIONS (PLAN)— ENCLOSED SHOWER	253
6.8 BATHS AND SHOWERS, ZONE DIMENSIONS (ELEVATION)— SHOWER WITH BARRIER.....	254
6.9 BATHS AND SHOWERS, ZONE DIMENSIONS (PLAN)— PARTIALLY ENCLOSED SHOWER	255
6.10 OTHER FIXED WATER CONTAINERS WITH A CAPACITY NOT EXCEEDING 45 L AND FIXED WATER OUTLETS, ZONE DIMENSIONS	256
6.11 OTHER FIXED WATER CONTAINERS WITH A CAPACITY EXCEEDING 45 L OR WITH A FLEXIBLE WATER OUTLET, ZONE DIMENSIONS	256
6.12 ZONE DIMENSIONS OF IN-GROUND SWIMMING POOLS.....	263
6.13 ZONE DIMENSIONS OF ABOVE-GROUND SWIMMING POOLS.....	263
6.14 ZONE DIMENSIONS OF SWIMMING POOLS WITH FIXED BARRIERS (MINIMUM 1.8 M HIGH)	264
6.15 ZONE DIMENSIONS OF IN-GROUND SPA POOLS AND TUBS WITH WATER CAPACITY NOT EXCEEDING 5000 L.....	265

	<i>Page</i>
6.16 ZONE DIMENSIONS OF ABOVE-GROUND SPA POOLS AND TUBS WITH WATER CAPACITY NOT EXCEEDING 5000 L.....	266
6.17 EXAMPLE OF DETERMINATION OF THE ZONES OF A FOUNTAIN (PLAN)	270
6.18 EXAMPLE OF DETERMINATION OF THE ZONES OF A FOUNTAIN (ELEVATION).....	271
6.19 CLASSIFIED ZONES FOR SAUNA HEATERS.....	274
7.1 TYPICAL ARRANGEMENT FOR SAFETY SERVICES.....	286
7.2 EXAMPLE OF CONNECTION OF ALTERNATIVE SUPPLY TO SWITCHBOARD WITH LOCAL MEN CONNECTION	296
7.3 EXAMPLE OF CONNECTION OF ALTERNATIVE SUPPLY TO SWITCHBOARD WITH REMOTE MEN CONNECTION	297
7.4 EXAMPLE OF CONNECTION OF ALTERNATIVE SUPPLY TO SWITCHBOARD WITH LOCAL MEN CONNECTION BY MEANS OF PLUG AND SOCKET	298
7.5 EXAMPLE OF CONNECTION OF GRID-CONNECTED INVERTER	299
7.6 EXAMPLE OF CONNECTION OF STAND-ALONE SYSTEM	300
7.7 SEPARATED (ISOLATED) SUPPLIES	304
8.1 TESTING SEQUENCE	319
B1 EXAMPLE OF CIRCUIT ARRANGEMENTS OF AN ELECTRICAL INSTALLATION (TO THREE LEVELS)	335
B2 TYPICAL OVERCURRENT PROTECTION OF CONDUCTORS	336
B3 COORDINATION OF THE CHARACTERISTICS OF CONDUCTORS AND PROTECTIVE DEVICES	337
B4 MAXIMUM DURATION OF PROSPECTIVE 50 Hz TOUCH VOLTAGE	340
B5 MEN SYSTEM (SIMPLIFIED)—SHOWING FAULT CURRENT (I_a) PATH (EARTH FAULT-LOOP)	343
B6 TYPICAL TIME/CURRENT CURVES FOR CIRCUIT-BREAKERS AND FUSES	344
D1 GUIDE TO SELECTION OF POLES/POSTS	385
D2 GUIDE TO SELECTION OF STRUTS	386
F1 CONNECTION OF SPDs	407
F2 EXAMPLE OF HOW A TRANSIENT OVERVOLTAGE DEVELOPS A HAZARDOUS VOLTAGE DIFFERENCE IN A BUILDING	409
F3 PREFERRED METHOD OF BONDING THE PRIMARY TELECOMMUNICATIONS PROTECTOR TO THE MAIN EARTH	410
G1 (in part) IP CODES	412
G2 EXAMPLE OF 'IP' RATING	415
H1 WSX1 PROTECTION BY LOCATION.....	422
K1 GUIDE TO THE COMBINED EARTHING SYSTEM	435

FOREWORD

Application of different typefaces. There are four different typefaces used in this Standard and each of these has a specific purpose. The typefaces and their application are as follows:

- (a) **Bold print** These are opening statements defining the fundamental principle and are generally positioned at the beginning of a clause or major part of a section.
- (b) Normal print These are mandatory requirements that form the substance of a clause in that they indicate certain methods that satisfy the essential requirements.
- (c) *Italic print* These are exceptions or variations to mandatory requirements. These generally give specific examples where the essential requirements do not apply or where they are varied for certain applications. Italic print also represents examples or clarifications given.
- (d) Reduced normal print These are explanatory notes that may give advice. They are preceded by 'NOTE' in the manner used in previous editions.

It is important not to read any single typeface by itself as the preceding or following paragraphs may contain additional or modifying requirements.

Cross-references Throughout this Standard, where reference to another clause or portion of a clause has been made to avoid repetition, such reference, unless otherwise stated, shall include all appropriate subclauses and paragraphs of the clause or portion thereof referred to.

Frequently asked questions (FAQs) Clarifications to requirements of the Wiring Rules that were covered by rulings and interpretations in earlier editions will be included in FAQs as the need arises. These FAQs will be applicable throughout Australia and New Zealand and will be developed by the Joint Standards Australian/Standards New Zealand Committee EL-001, Wiring Rules. These FAQs can be found online at www.wiringrules.com.au.

Provision for revision This Standard necessarily deals with existing conditions, but it is not intended to discourage invention or to exclude materials, equipment and methods that may be developed. Revisions will be made from time to time in view of such developments and amendments to this edition will be made only where essential.

Special national requirements Certain provisions of the Standard have a different application in Australia and New Zealand. The following symbols appearing in the outer margin indicate that the identified Section or Clause is:

- 1 Applicable in Australia only.
- 2 Applicable in New Zealand only.

A
NZ

STANDARDS AUSTRALIA/STANDARDS NEW ZEALAND

Australian/New Zealand Standard

**Electrical installations (known as the Australian/New Zealand Wiring
Rules)**

Part 1: Scope, application and fundamental principles

SECTION 1 SCOPE, APPLICATION AND FUNDAMENTAL PRINCIPLES

1.1 SCOPE

This Standard sets out requirements for the design, construction and verification of electrical installations, including the selection and installation of electrical equipment forming part of such electrical installations.

These requirements are intended to protect persons, livestock, and property from electric shock, fire and physical injury hazards that may arise from an electrical installation that is used with reasonable care and with due regard to the intended purpose of the electrical installation.

In addition, guidance is provided so that the electrical installation will function correctly for the purpose intended.

1.2 APPLICATION

This Standard may be applied through legislative requirements, made in each State and Territory of Australia and in New Zealand, concerned with the safety of electrical installations. The Standard may also be applied in conjunction with any additional requirements, exemptions or restrictions in such legislation.

The principal application of this Standard is to electrical installations in all types of premises and land used by electricity consumers. However, the Standard may also be referenced or applied through legislative or other requirements relating to the effect of electrical installations in matters such as the following:

- (a) Safety of workplaces.

NOTE: For example, Occupational Health & Safety legislation and associated codes.

- (b) Safe design and construction of buildings.

NOTE: For example, National Building Codes [such as the Building Code of Australia (BCA), New Zealand Building Code (NZBC)] and the associated referenced Standards.

- (c) Electricity generation, transmission and distribution systems.

- (d) Safe connection to electricity distribution systems.

NOTE: For example, service rules and conditions provided by local electricity distributors.

- (e) Qualifications of electricity workers.

Part 1 (Section 1) of this Standard provides a mechanism for acceptance of design and installation practices that may not be addressed by those given in Part 2 (Sections 2 to 8) of this Standard. This mechanism is only intended to apply where departures from the methods in Part 2 are significant.

NOTE: A degree of flexibility exists within Part 2.

1.3 REFERENCED DOCUMENTS

See Appendix A for a list of documents referred to in this Standard.

1.4 DEFINITIONS

1.4.1 Application of definitions

Throughout this Standard, the definitions of terms given in Clauses 1.4.2 to 1.4.103 apply.

Where an additional term is defined in a particular section or clause, such a term has the meaning as defined. The definitions apply to both parts of this Standard.

Exception: Where the context otherwise requires, or the word or term is not specifically defined, the commonly understood meaning shall apply. Where the terms voltage and current are used without further qualification, they imply r.m.s. values.

1.4.2 Accessible, readily

Capable of being reached quickly and without climbing over or removing obstructions, mounting upon a chair, or using a movable ladder, and in any case not more than 2.0 m above the ground, floor or platform.

1.4.3 Accessory

Any device, such as a switch, fuse, plug, socket-outlet, lampholder, fitting, adaptor or ceiling rose that is associated with wiring, luminaires, switchboards or appliances; but not including the lamps, luminaires, appliances or switchboards themselves.

1.4.4 Active (or active conductor)

Any conductor that is maintained at a difference of potential from the neutral or earthed conductor. In a system that does not include a neutral or earthed conductor, all conductors shall be considered to be active conductors.

1.4.5 Aerial conductor

Any stranded conductor (including aerial bundled conductors) that is supported by insulators or purpose-designed fittings above the ground and is directly exposed to the weather.

Alive (see Clause 1.4.63, Live part).

1.4.6 Appliance

A consuming device, other than a lamp, in which electricity is converted into heat, motion, or any other form of energy, or is substantially changed in its electrical character.

1.4.7 Appliance, fixed

An appliance that is fastened to a support or otherwise secured in a specific location.

1.4.8 Appliance, hand-held

A portable appliance intended to be held in the hand during normal use, the motor, if any, forming an integral part of the appliance.

1.4.9 Appliance, portable

Either an appliance that is moved while in operation or an appliance that can easily be moved from one place to another while connected to the supply.

1.4.10 Appliance, stationary

Either a fixed appliance or an appliance having a mass exceeding 18 kg and not provided with a carrying handle.

1.4.11 Area, hazardous

Area in which an explosive atmosphere is present, or may be expected to be present, in quantities that require special precautions for the construction, installation and use of electrical equipment.

1.4.12 Arm's reach

A zone extending from any point on a surface where persons usually stand or move about, to the limits that a person can reach with the hand in any direction without assistance, (e.g. tools or ladder) (see Figure 1.1).

FIGURE 1.1 ZONE OF ARM'S REACH

1.4.13 Authority, regulatory

A government agency responsible for relevant legislation and its application.

1.4.14 Authorized person

The person in charge of the premises, or the licensed electrical contractor or electrician or other person appointed or selected by the person in charge of the premises to perform certain duties on the premises.

1.4.15 Available, readily

Capable of being reached for inspection, maintenance or repairs without necessitating the dismantling of structural parts, cupboards, benches or the like.

1.4.16 Barrier

A part providing basic protection from any usual direction of access.

Basic insulation (see Clause 1.4.60, Insulation system).

Basic protection (see Clause 1.4.77, Protection, basic).

1.4.17 Cable

A single cable core, or two or more cable cores laid up together, either with or without fillings, reinforcements, or protective coverings.

1.4.18 Cable, armoured

A cable provided with a wrapping of metal, usually tapes or wires, primarily for the purpose of mechanical protection.

1.4.19 Cable core

The conductor with its insulation but not including any mechanical protective covering.

1.4.20 Cable, flexible

A cable, the conductors, insulation and covering of which afford flexibility.

1.4.21 Cable, mineral insulated metal sheathed (MIMS)

A cable having compressed powdered mineral insulation enclosed in solid-drawn metal sheathing. Such cable may be either single-core or multi-core.

1.4.22 Cable, neutral-screened

A cable consisting of one or more cores laid up together with or without fillers, surrounded by a concentric wire outer conductor, further protected with an insulating sheath.

1.4.23 Cable, sheathed

A cable having a core or cores surrounded by a sheath.

Cable trunking (see Clause 1.4.97, Trunking, cable).

1.4.24 Ceiling, suspended

In accordance with AS/NZS 2785, a suspended ceiling is a ceiling system hung at a distance from the floor or roof above. It does not include a nailed timber ceiling complying with AS/NZS 2589.1 and timber building Standards.

1.4.25 Circuit

A circuit comprises live conductors, protective conductors (if any), a protective device and associated switchgear, controlgear and accessories.

1.4.26 Circuit-breaker

A switch suitable for opening a circuit automatically, as a result of predetermined conditions, such as those of overcurrent or undervoltage, or by some form of external control.

1.4.27 Class I equipment

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

NOTES:

- 1 Class I equipment may have parts with double insulation or parts operating at SELV.
- 2 For equipment intended for use with a flexible cord or cable, this provision includes a protective earthing conductor as part of the flexible cord or cable.

1.4.28 Class II equipment

Equipment in which protection against electric shock does not rely on basic insulation only, but in which additional safety precautions, such as double insulation or reinforced insulation, are provided, there being no provision for protective earthing or reliance upon installation conditions. Such equipment may be one of the following types:

- (a) Equipment having durable and substantially continuous enclosures of insulating material that envelope all metal parts, with the exception of small parts, such as nameplates, screws and rivets, that are isolated from live parts by insulation at least equivalent to reinforced insulation. Such equipment is called insulation-encased Class II equipment.
- (b) Equipment having a substantially continuous metal enclosure, in which double insulation is used throughout, except for those parts where reinforced insulation is used, because the application of double insulation is manifestly impracticable. Such equipment is called metal-encased Class II equipment.
- (c) Equipment that is a combination of the types described in Items (a) and (b).

NOTES:

- 1 The enclosure of insulation-encased Class II equipment may form part of the whole of the supplementary insulation or of the reinforced insulation.
- 2 If the equipment with double insulation or reinforced insulation throughout has an earthing terminal or earthing contact, it is considered to be of Class I construction.
- 3 Class II equipment may be provided with means for maintaining the continuity of protective circuits, insulated from accessible conductive parts by double insulation or reinforced insulation.
- 4 Class II equipment may have parts operating at SELV.

1.4.29 Class III equipment

Equipment in which protection against electric shock relies on supply at SELV and in which voltages higher than those of SELV are not generated.

NOTE: Equipment intended to be operated at SELV and which has internal circuits that operate at a voltage other than SELV are not included in the classification and are subject to additional requirements.

1.4.30 Competent person

A person, who has acquired, through training, qualification or experience or a combination of these, the knowledge and skill enabling that person to perform the required task correctly.

1.4.31 Conductor

A wire or other form of conducting material suitable for carrying current, but not including wire or other metallic parts directly employed in converting electrical energy into another form.

1.4.32 Conductor, bare

A conductor without covering or insulation.

1.4.33 Consumers mains

Those conductors between the point of supply and the main switchboard.

1.4.34 Contact, direct

Contact with a conductor or conductive part that is live in normal service (see Figure 1.2. and Clause 1.4.77, Protection, basic).

1.4.35 Contact, indirect

Contact with a conductive part that is not normally live but has become live under fault conditions (because of insulation failure or some other cause) (see Figure 1.3. and Clause 1.4.78, Protection, fault).

Is: touch current

Is: touch current
Id: fault current

FIGURE 1.2 DIRECT CONTACT

(Basic protection required)

FIGURE 1.3 INDIRECT CONTACT

(Fault protection required)

1.4.36 Cord, flexible

A flexible cable, no wire of which exceeds 0.31 mm diameter and no conductor of which exceeds 4 mm² cross-sectional area, and having not more than five cores.

1.4.37 Current, fault

A current resulting from an insulation failure or from the bridging of insulation.

1.4.38 Current, overload

An overcurrent occurring in a circuit that is electrically sound.

1.4.39 Current, short-circuit

A fault current resulting from a fault of negligible impedance between live conductors having a difference in potential under normal operating conditions. The fault path may include the path from active via earth to the neutral.

NOTE: This current is also referred to as ‘prospective short-circuit current’ or a ‘bolted fault’. It is the maximum value, at the relevant points for the existing installation. Unless otherwise stated, it is the three-phase r.m.s. value.

1.4.40 Damp situation

A situation in which moisture is either permanently present, or intermittently present to such an extent as would be likely to impair the effectiveness or safety of an electrical installation that complies with this Standard for ordinary situations.

Degree of protection (see Clause 1.4.61, IP Classification).

Direct contact (see Clause 1.4.34, Contact, direct).

1.4.41 Distribution board

A switchboard other than a main switchboard.

Distributor, electricity (see Clause 1.4.50, Electricity distributor).

Domestic electrical installation (see Clause 1.4.48, Electrical installation, domestic).

Double insulation (see Clause 1.4.60, Insulation system).

1.4.42 Duct

A pipe of 75 mm diameter or greater, or a closed passage formed underground or in any structure and intended to receive one or more cables that may be drawn in.

1.4.43 Earthed

Connected to both the supply neutral and the general mass of earth in accordance with the appropriate requirements of this Standard.

1.4.44 Earthed situation

A situation wherein there is a reasonable chance of a person touching exposed conductive parts and, at the same time, coming into contact with earth or with any conducting medium that may be in electrical contact with the earth or through which a circuit may be completed to earth. The following situations are deemed to be earthed situations:

- (a) **Within 2.5 m in any direction from a conductive floor (such as earthen, concrete, tile or brickwork flooring), permanently damp surface, metallic conduit or pipe, metallic cable sheath or armour or any other conductive material on which a person may stand.**

(b) External to a building

Exception: An isolated piece of equipment, such as a luminaire that is mounted more than 2.5 m from the ground and from any exposed conductive part or other conductive material that is in contact with earth, is not deemed to be in an earthed situation.

- (c) Within 2.5 m of the ground, floor or platform in rooms containing socket-outlets, the earthing terminals of which are earthed, and where there is a reasonable chance of a person making simultaneous contact with any exposed conductive part of electrical equipment and any exposed conductive part of an appliance connected to any of the socket-outlets.**
- (d) All parts of a bathroom, laundry, lavatory, toilet or kitchen.**

1.4.45 Earth fault-loop impedance

The impedance of the earth fault-current loop (active-to-earth loop) starting and ending at the point-of-earth fault.

NOTE: Clause 5.7 provides a description of the constituent parts of an earth fault-current loop.

Earthing conductor

(see Clause 1.4.65, Main earthing conductor).

(see Clause 1.4.79, Protective earthing conductor).

1.4.46 Electrical equipment

Wiring systems, switchgear, controlgear, accessories, appliances, luminaires and fittings used for such purposes as generation, conversion, storage, transmission, distribution or utilization of electrical energy.

1.4.47 Electrical installation

Electrical equipment installed for the purposes of conveyance, control, measurement or use of electricity, where electricity is or is to be supplied for consumption. It includes electrical equipment supplied from a distributor's system or a private generating system.

NOTES:

- 1 An electrical installation usually commences at the point of supply and finishes at a point (in wiring) but does not include portable or stationary electrical equipment connected by plug and socket-outlet (other than where a socket-outlet is used to connect sections of the fixed installation).
- 2 Unless the context otherwise requires, the term 'installation' is used to mean electrical installation.

1.4.48 Electrical installation, domestic

An electrical installation in a private dwelling or that portion of an electrical installation associated solely with a flat or living unit.

1.4.49 Electrical installation, multiple

An electrical installation incorporating—

- (a) a number of domestic electrical installations; or
- (b) a number of non-domestic electrical installations; or
- (c) any combination of domestic and non-domestic electrical installations.

1.4.50 Electricity distributor

Any person or organization that provides electricity from an electricity distribution system to one or more electrical installations. Includes distributor, supply authority, network operator, local network service provider, electricity retailer or electricity entity, as may be appropriate in the relevant jurisdiction.

1.4.51 Enclosure

A part providing an appropriate degree of protection of equipment against external influences and against contact with live parts.

NOTE: AS 60529 and Appendix G provide further information on appropriate degrees of protection.

Equipment, electrical (see Clause 1.4.46, Electrical equipment).

Equipment wiring (see Clause 1.4.101, Wiring, equipment).

1.4.52 Equipotential bonding

Electrical connections intended to bring exposed conductive parts or extraneous conductive parts to the same or approximately the same potential, but not intended to carry current in normal service.

1.4.53 Exposed conductive part

A conductive part of electrical equipment that—

- (a) can be touched with the standard test finger as specified in AS/NZS 3100; and
- (b) is not a live part but can become live if basic insulation fails.

Exception: The term exposed conductive part does not apply to the following:

- (i) *Conductive parts within an enclosure where the parts cannot be touched unless a key or a tool is required to remove the covers of the enclosure.*
- (ii) *Conductive parts within electrical equipment where the parts cannot be touched in normal use and movement of the electrical equipment, because of its configuration and size.*
- (iii) *Conductive parts that are effectively and permanently separated from live parts by—*
 - (A) *double insulation; or*
 - (B) *other conductive parts that are earthed.*

- (iv) *Conductive parts that are in the form of nameplates, screw heads, covers and similar attachments that cannot become live in the event of failure of insulation of live parts because of the manner in which they are supported and fixed.*
- (v) *A removable conductive panel fitted to a switchboard or other enclosure containing conductors that are so located and/or restrained that, in the event of any conductor becoming detached from a terminal or mounting, the conductor is incapable of making contact with the panel.*

1.4.54 Extraneous conductive part

A conductive part that does not form part of an electrical installation but that may be at the electrical potential of a local earth.

NOTE: Examples of extraneous conductive parts include the following—

- (a) metal waste, water or gas pipe from outside.
- (b) cooling or heating system parts.
- (c) metal or reinforced concrete building components.
- (d) steel-framed structure.
- (e) floors and walls of reinforced concrete without further surface treatment.
- (f) tiled surfaces, conductive wall coverings.
- (g) conductive fittings in washrooms, bathrooms, lavatories, toilets, etc.
- (h) metallized papers.

Fault current (see Clause 1.4.37, Current, fault).

Fault protection (see Clause 1.4.78, Protection, fault).

1.4.55 Fault-current limiter

A circuit-opening device designed or selected to limit the instantaneous fault current.

Final subcircuit (see Clause 1.4.88, Subcircuit, final).

Flexible cord (see Clause 1.4.36, Cord, flexible).

1.4.56 Functional earthing (FE)

An earthing arrangement provided to ensure correct operation of electrical equipment or to permit reliable and proper functioning of electrical installations.

NOTE: ‘Clean’ (low-noise) earths provided for electrical equipment may be considered as FE. Clause 5.2.2 provides further information on FE.

1.4.57 Fuse

A device for protecting a circuit against damage from an excessive current flowing in it by opening the circuit on the melting of the fuse-element by such excessive current. The fuse comprises all the parts that form the protective device.

Hazardous areas (see Clause 1.4.11, Area, hazardous).

Indirect contact (see Clause 1.4.35, Contact, indirect).

1.4.58 Installation coupler

A connecting device, in accordance with AS/NZS 61535, consisting of an installation socket and an installation plug designed for permanent connection and not intended to be engaged or disengaged under load (see also Clause 4.3.2.2).

Installation, electrical (see Clause 1.4.47, Electrical installation).

Installation wiring (see Clause 1.4.102, Wiring, installation).

1.4.59 Insulated

Separated from adjacent conducting material by a non-conducting substance or airspace permanently providing resistance to the passage of current, or to disruptive discharges through or over the surface of the substance or space, to obviate danger of shock or injurious leakage of current.

1.4.60 Insulation system

NOTE: The term 'insulation system' does not imply that the insulation must be one homogenous piece. It may comprise several layers that cannot be tested separately as supplementary or basic insulation.

One, or a combination of, the following:

- (a) **Basic insulation**—The insulation applied to live parts, to provide basic protection against electric shock.

NOTE: Basic insulation does not necessarily include insulation used exclusively for functional purposes.

- (b) **Supplementary insulation**—An independent insulation applied in addition to basic insulation in order to ensure protection against electric shock in the event of a failure of the basic insulation.

- (c) **Double insulation**—Insulation comprising both basic insulation and supplementary insulation.

NOTE: Sheathed cables in accordance with the AS/NZS 5000 series, sheathed flexible cords in accordance with AS/NZS 3191 other than the 'light duty' type, and sheathed neutral-screened cables in accordance with AS/NZS 4961 are deemed to provide double insulation between the conductors of the cable and any conductive material in contact with the cable. The use of flexible cords of the 'light duty' type as supply flexible cords is covered in equipment Standards.

- (d) **Reinforced insulation**—A single insulation system applied to live parts that provides a degree of protection against electric shock, equivalent to double insulation under conditions specified in AS/NZS 3100.

NOTE: Aerial bundled cables in accordance with AS/NZS 3560 are deemed to provide reinforced insulation.

1.4.61 International protection (IP) Classification

A degree of protection in accordance with AS 60529.

NOTE: Further information is provided in Appendix G.

1.4.62 Isolation (isolating function)

Function intended to cut off the supply from the whole installation, or a discrete section of it, by separating it from every source of electrical energy for reasons of safety.

Lighting fitting (see Clause 1.4.64, Luminaire).

1.4.63 Live part

A conductor or conductive part intended to be energized in normal use, including a neutral conductor and conductive parts connected to a neutral conductor.

NOTE: Under the multiple earthed neutral (MEN) earthing system this term does not apply to the following:

- (a) Earthing conductors.
- (b) The MEN connection and the neutral bar or link at which the MEN connection is made.
- (c) The sheath of an MIMS cable and associated conductive fittings used as a combined protective earthing and neutral (PEN) conductor in an earth sheath return (ESR) system.
- (d) Conductive supports and enclosures associated with an unprotected consumers mains that are earthed in accordance with Clause 5.5.3.5.

1.4.64 Luminaire (lighting fitting)

A complete lighting assembly intended to distribute, filter, or transform the light from one or more lamps, together with such components as ancillary and auxiliary equipment, shades, diffusers, reflectors, and accessories. Such an assembly includes the means of connection to supply circuit wiring, internal and interconnecting wiring, and any associated housings. A lampholder that is not incorporated in an assembly is not regarded as a luminaire.

1.4.65 Main earthing conductor

A conductor connecting the main earthing terminal/connection or bar to the earth electrode.

1.4.66 Multiple earthed neutral (MEN) system

A system of earthing in which the parts of an electrical installation required to be earthed in accordance with this Standard are connected together to form an equipotentially bonded network and this network is connected to both the neutral conductor of the supply system and the general mass of earth.

Multiple electrical installation (see Clause 1.4.49, Electrical installation, multiple).

1.4.67 Neutral (neutral conductor or mid-wire)

The conductor of a three-wire or multi-wire system that is maintained at an intermediate and approximately uniform potential in respect of the active or outer conductors, or the conductor of a two-wire system that is connected to earth at its origin.

Neutral-screened cable (see Clause 1.4.22, Cable, neutral-screened).

1.4.68 Obstacle

A part preventing unintentional direct contact, but not preventing direct contact by deliberate action.

1.4.69 Outbuilding

A structure completely separated by an area of land from another structure containing the switchboard from which supply is obtained.

1.4.70 Overcurrent

A current exceeding the rated value.

NOTE: For conductors, the rated value is the current-carrying capacity.

Overload current (see Clause 1.4.38, Current, overload).

1.4.71 Plug

A device intended for insertion into a socket-outlet, cord-extension socket or plug-socket adaptor to make a detachable connection between the contacts of any such accessory and the conductors of a flexible cord or flexible cable.

1.4.72 Point (in wiring)

A termination of installation wiring, intended for the connection of current using equipment.

1.4.73 Point of attachment

The point at which aerial conductors of a service line or aerial consumers mains are terminated on a consumer's structure.

1.4.74 Point of entry

The point at which the consumers mains or the underground service cable enters a structure.

1.4.75 Point of supply

The junction of the consumers mains with—

- (a) conductors of an electricity distribution system; or
- (b) output terminals of an electricity generating system within the premises.

1.4.76 Protected extra-low voltage (PELV)

An extra-low voltage system that is not electrically separated from earth, but that otherwise satisfies all the requirements for SELV.

1.4.77 Protection, basic

Protection against dangers that may arise from direct contact with live parts of the installation (see Figure 1.2 and Clause 1.4.34, Contact, direct).

1.4.78 Protection, fault

Protection against dangers that may arise from indirect contact with live parts of the installation (contact with an exposed conductive part that is not normally live but has become live under fault conditions) (see Figure 1.3 and Clause 1.4.35, Contact, indirect).

1.4.79 Protective earthing conductor

A conductor, other than a main earthing conductor, connecting any portion of the earthing system to the portion of the electrical installation or electrical equipment required to be earthed, or to any other portion of the earthing system.

RCD (see Clause 1.4.80, Residual current device).

Readily accessible (see Clause 1.4.2, Accessible, readily).

Readily available (see Clause 1.4.15, Available, readily).

Regulatory authority (see Clause 1.4.13, Authority, regulatory).

Reinforced insulation (see Clause 1.4.60, Insulation system).

1.4.80 Residual current device (RCD)

A device intended to isolate supply to protected circuits, socket-outlets or electrical equipment in the event of a current flow to earth that exceeds a predetermined value.

1.4.81 Ripple-free d.c.

For sinusoidal ripple voltage, a ripple content not exceeding 10% r.m.s.

NOTE: The maximum peak value does not exceed 140 V for a nominal 120 V ripple-free d.c. system and 70 V for a nominal 60 V ripple-free d.c. system.

1.4.82 Safety service

A system or component that operates to identify an emergency, or is intended to operate during an emergency, and is primarily associated with—

- (a) the safety of persons evacuating a building; or
- (b) fire-fighting operations; or
- (c) fire suppression.

NOTE: Examples of safety services are given in Clause 7.2.

1.4.83 Separated extra-low voltage (SELV)

An extra-low voltage system that is electrically separated from earth and from other systems in such a way that a single fault cannot give rise to the risk of electric shock.

1.4.84 Service protective device

A fuse, circuit-breaker or other device installed as required by the electricity distributor for interrupting the supply to an electrical installation on a consumers premises from the supply main.

Short-circuit current (see Clause 1.4.39, Current, short-circuit).

1.4.85 Socket, cord-extension

A device, arranged for attachment to a flexible cord, having contacts whereby a detachable connection may be made with the pins of a plug.

1.4.86 Socket-outlet

A device for fixing or suspension at a point, and having contacts intended for making a detachable connection with the contacts of a plug. The term 'socket-outlet' is deemed to include a cord-extension socket attached to a flexible cord that is permanently connected to installation wiring.

1.4.87 Source of supply

Where used in relation to any electrical installation, the generator, converter, transformer, etc., or group of generators, converters, or transformers, to which the supply mains conveying electricity to that particular electrical installation are connected and that generates, converts, or transforms the electrical energy so supplied to that electrical installation.

1.4.88 Subcircuit, final

A circuit originating at a switchboard and to which only consuming devices or points will be connected. The origin of a final subcircuit is deemed to be at the connecting devices of the neutral bar or link or at the load terminals of the circuit protective devices provided within or on a switchboard specifically for the connection of the circuit. The termination of a final subcircuit is deemed to be at the supply terminals of consuming devices or points.

1.4.89 Submains

A circuit originating at a switchboard to supply another switchboard. The origin of the submains is deemed to be at the connecting devices of the neutral bar or link or at the load terminals of the circuit protective devices provided within or on a switchboard specifically for the connection of the submains. The termination of the submains is deemed to be at the supply terminals of the other switchboard.

1.4.90 Substation

An assembly of electrical equipment at one place, including any necessary housing, for the conversion or transformation of electric energy or for connection between two or more circuits.

NOTE: Measurement transformers and protection transformers are not considered to be transformers for the purpose of this Standard.

Supplementary insulation (see Clause 1.4.60, Insulation system).

Suspended ceiling (see Clause 1.4.24, Ceiling, suspended).

1.4.91 Switchboard

An assembly of circuit protective devices, with or without switchgear, instruments or connecting devices, suitably arranged and mounted for distribution to, and protection of, one or more submains or final subcircuits or a combination of both.

1.4.92 Switchboard, main

A switchboard from which the supply to the whole electrical installation can be controlled.

1.4.93 Switchgear

Equipment for controlling the distribution of electrical energy, or for controlling or protecting circuits, machines, transformers, or other equipment.

1.4.94 Touch current

Electric current that passes through a human body, or an animal body, when that body touches one or more accessible parts of electrical equipment or an electrical installation, under normal conditions or fault conditions.

1.4.95 Touch voltage

Voltage appearing between simultaneously accessible parts.

NOTES:

- 1 This term is used only in connection with fault protection.
- 2 In certain cases the value of the touch voltage may be appreciably influenced by the impedance of the person or livestock in contact with these parts.

1.4.96 Track system

A system of enclosed wiring comprising conductors spaced apart by, or supported on, insulating material within a channel and having plug-in facilities along its length.

Exception: This definition does not apply to busbar trunking systems (busways) complying with AS/NZS 3439.2.

1.4.97 Trunking, cable

A trunk or trough for housing and protecting electrical cables and conductors.

1.4.98 Voltage

Differences of potential normally existing between conductors and between conductors and earth as follows:

- (a) **Extra-low voltage:** Not exceeding 50 V a.c. or 120 V ripple-free d.c.
- (b) **Low voltage:** Exceeding extra-low voltage, but not exceeding 1 000 V a.c. or 1 500 V d.c.

(c) High voltage: Exceeding low voltage.

1.4.99 Wiring, catenary

A system of wiring consisting of a cable or cables attached at intervals to a suitable support that is suspended between two points.

1.4.100 Wiring enclosure

A pipe, tube, duct, conduit or cable trunking, fixed or supported in position in accordance with the appropriate requirements of this Standard, for the housing or protection of sheathed or unsheathed cables.

1.4.101 Wiring, equipment

All wiring of an appliance or item of electrical equipment, provided with supply terminals for the purpose of connection to an electrical installation.

1.4.102 Wiring, installation

A system of wiring in which cables are fixed or supported in position in accordance with the appropriate requirements of this Standard.

1.4.103 Wiring, underground

A system of installation wiring in which cables are buried in soil, either directly or in a wiring enclosure beneath the surface of the ground in accordance with the appropriate requirements of this Standard.

1.5 FUNDAMENTAL PRINCIPLES

1.5.1 Protection against dangers and damage

The requirements of this Standard are intended to ensure the safety of persons, livestock, and property against dangers and damage that may arise in the reasonable use of electrical installations.

In electrical installations, the three major types of risk are as follows:

- (a) *Shock current* Shock current arising from contact with parts that are live in normal service (direct contact) and contact with parts that become live under fault conditions (indirect contact).

NOTES:

- 1 A 'shock current' is an electric current of sufficient magnitude and duration to cause an electric shock. AS/NZS 60479 provides further information on the effects of shock current through the human body.
- 2 Protection under normal conditions, now designated 'basic protection' (referred to as 'protection against direct contact' in the previous edition of this Standard), is defined in Clause 1.4.77 and 'direct contact' is defined in Clause 1.4.34 and illustrated in Figure 1.2.
- 3 Protection under fault conditions, now designated 'fault protection' (referred to as 'protection against indirect contact' in the previous edition of this Standard), is defined in Clause 1.4.78 and 'indirect contact' is defined in Clause 1.4.35 and illustrated in Figure 1.3.

- (b) *Excessive temperatures* Excessive temperatures likely to cause burns, fires and other injurious effects.
Persons, fixed equipment, and fixed materials adjacent to electrical equipment shall be protected against harmful effects of heat developed by electrical equipment, or thermal radiation, particularly the following effects:
 - (i) combustion or degradation of materials;
 - (ii) risk of burns;
 - (iii) impairment of the safe function of installed equipment.
- (c) *Explosive atmospheres* Equipment installed in areas where explosive gases or dusts may be present shall provide protection against the ignition of such gases or dusts.

1.5.2 Control and isolation

Electrical installations shall be provided with control and isolation devices to prevent or remove hazards associated with the electrical installation and to allow maintenance of electrical equipment.

This may incorporate a device that effectively isolates the equipment from all sources of supply external to the equipment.

The control of safety services shall be arranged so that the control devices are separate from the control of other equipment and are not unintentionally interrupted by the operation of other equipment.

An isolation device shall interrupt all active conductors and may be required to operate in a neutral conductor.

NOTE: Clause 2.3.2.1.1 contains requirements for the operation of isolation devices in neutral conductors.

An isolation device or switch shall not interrupt an earthing conductor or a combined protective earthing and neutral (PEN) conductor.

1.5.3 Protection against electric shock

1.5.3.1 Scope

Protection shall be provided against shock current arising from contact with parts that are live in normal service (direct contact) or parts that become live under fault conditions (indirect contact).

Therefore, live parts must not be accessible and accessible conductive parts must not be live, neither under normal conditions nor under single fault conditions.

Clauses 1.5.4, 1.5.5, 1.5.6 and 1.5.7 specify essential requirements regarding protection against electric shock including basic protection and fault protection.

They also deal with the application of these requirements in relation to external influences, such as damp situations.

1.5.3.2 *Methods of protection*

Protection, under normal conditions, is provided by basic protective provisions and protection under single fault conditions is provided by fault protective provisions. Alternatively, protection against electric shock is provided by an enhanced protective provision that provides protection under normal conditions and under single fault conditions.

A method of protection shall consist of—

- (a) an appropriate combination of a provision for basic protection and an independent provision for fault protection; or
- (b) an enhanced protective provision that provides both basic protection and fault protection.

NOTE: An example of an enhanced method of protection is the use of extra-low voltage or of reinforced insulation.

Additional protection is specified as part of a method of protection under certain conditions of external influences and in certain special locations.

NOTE: Sections 6 and 7 provide guidance to conditions and special locations requiring additional protection.

Different methods of protection applied to the same installation or part of an installation or within equipment shall have no influence on each other such that failure of one method of protection could impair the other methods of protection.

1.5.4 Basic protection (protection against direct contact)

1.5.4.1 General

Protection shall be provided against dangers that may arise from contact with parts of the electrical installation that are live in normal service.

1.5.4.2 *Methods of protection*

Basic protection shall be provided by one or any combination of the following methods:

- (a) Insulation, in accordance with Clause 1.5.4.3.
- (b) Barriers or enclosures, in accordance with Clause 1.5.4.4.
- (c) Obstacles, in accordance with Clause 1.5.4.5.
- (d) Placing out of reach, in accordance with Clause 1.5.4.6.

RCDs are not recognized as a sole means of basic protection against contact with live parts but may be used to augment one of the above methods.

1.5.4.3 *Protection by insulation*

Live parts shall be completely covered with insulation capable of withstanding the mechanical, chemical, electrical and thermal influences to which they may be subjected in service, and that can only be removed by destruction.

NOTE: Paints, varnishes, enamels or similar products alone are not generally considered as providing adequate insulation for basic protection.

For commercially manufactured electrical equipment, the insulation shall comply with the relevant Standard for the electrical equipment.

1.5.4.4 Protection by barriers or enclosures

(a) *Degree of protection* Live parts shall be inside enclosures or behind barriers that provide a degree of protection of at least—

- (i) IPXXB or IP2X; and
- (ii) IP4X for horizontal top surfaces that are readily accessible.

NOTE: This applies in particular to parts of enclosures that might serve as a—

- (A) floor; or
- (B) surface where objects on surrounding surfaces may be displaced into openings.

Larger openings are allowable in electrical equipment where they may be necessary for the proper operation and functioning of electrical equipment, or where they are required for the replacement of parts, such as lamps or fuses. In such cases—

- (1) suitable precautions shall be taken to prevent unintentional contact with live parts; and
- (2) as far as practicable, persons shall be advised that live parts can be touched through the opening and should not be touched intentionally.

(b) *Constructional requirements* Barriers and enclosures shall be firmly secured in place and shall have adequate stability and strength to withstand any appreciable distortion that might be caused by the stresses likely to occur in normal operation, including external influences, so that the required degrees of protection and separation from live parts are maintained.

The removal of barriers, opening of enclosures, or withdrawal of parts of enclosures (doors, casings, lids, covers and the like) shall not be possible.

Exception: The removal of barriers is permitted where one of the following conditions apply:

- (i) *The use of a key or tool is required.*

NOTE: Electrical equipment complying with an appropriate Standard that allows the removal of barriers or enclosures by an alternative method is not prohibited.

- (ii) *An interlocking device is fitted that requires—*

- (A) *switching off, or automatic disconnection, of the supply to all live parts protected by the barrier or enclosure that might be touched accidentally during or after the removal, opening or withdrawal process; and*

- (B) the barrier or enclosure to be replaced or closed before the supply can normally be switched on.

NOTE: Account should be taken of danger that may exist from the stored energy of power capacitors in electrical equipment or the capacitive effect of electrical equipment, such as busways that have been isolated from the supply.

- (iii) An intermediate barrier is provided that—
 - (A) prevents contact with all live parts when the barrier or enclosure is removed; and
 - (B) is permanently in position, or arranged so that it is automatically put in position when the barrier or enclosure is removed; and
 - (C) requires the use of a key or tool to remove.

1.5.4.5 Protection by obstacles

The method of protection ‘use of obstacles’ shall only be used in installations where access is restricted to:

- (a) competent persons; or
- (b) persons under the supervision of competent persons.

Obstacles shall prevent either—

- (i) unintentional bodily approach to live parts; or
- (ii) unintentional contact with live parts during the operation of live electrical equipment in normal service.

Obstacles may be removed without the use of a key or tool but shall be secured to prevent unintentional removal.

NOTE: Obstacles are intended to prevent unintentional contact with live parts but not intentional contact by deliberate circumvention of the obstacle.

1.5.4.6 Protection by placing out of reach

The method of protection ‘placing out of reach’ shall only be used in installations where access is restricted to—

- (a) competent persons; or
- (b) persons under the supervision of competent persons.

Simultaneously accessible parts at different voltages shall not be within arm’s reach.

NOTES:

- 1 Two parts are deemed to be simultaneously accessible if they are not more than 2.5 m apart.
- 2 Placing out of arm’s reach is intended only to prevent unintentional contact with live parts.
- 3 The term ‘arm’s reach’ is defined in Clause 1.4.12 and illustrated in Figure 1.1.

Where a normally occupied position is restricted in the horizontal direction by an obstacle, e.g. handrail, or mesh screen, affording a degree of protection less than IPXXB or IP2X, arm's reach shall extend from that obstacle.

In the vertical direction, arm's reach shall extend from the surface not taking into account any intermediate obstacle providing a degree of protection less than IPXXB or IP2X.

In places where bulky or long conductive objects are normally handled, the distances required by this Clause shall be increased to accommodate the relevant dimensions of those objects.

1.5.5 Fault protection (Protection against indirect contact)

1.5.5.1 General

Protection shall be provided against dangers that may arise from contact with exposed conductive parts that may become live under fault conditions.

In each part of an electrical installation, one or more methods of protection shall be applied, taking account of the conditions of external influence.

The methods of protection applied in the installation shall be considered in the selection and erection of equipment.

1.5.5.2 Methods of protection

Fault protection shall be provided by one or any combination of the following methods:

- (a) Automatically disconnect the supply on the occurrence of a fault likely to cause a current flow through a body in contact with exposed conductive parts, where the value of that current is equal to or greater than the shock current, in accordance with Clause 1.5.5.3.
- (b) Prevent a fault current from passing through a body by the use of Class II equipment or equivalent insulation, in accordance with Clause 1.5.5.4.
- (c) Prevent a fault current from passing through a body by electrical separation of the system, in accordance with Clause 1.5.5.5.
NOTE: Clause 7.4 provides further guidance on electrical separation.
- (d) Limit the fault current that can pass through a body to a value lower than the shock current.

NOTE: The most commonly used method of protection is automatic disconnection of supply.

1.5.5.3 Protection by automatic disconnection of supply

- (a) *General* Automatic disconnection of supply is intended to limit the prospective touch voltage arising between simultaneously accessible conductive parts in the event of a fault between a live part and exposed conductive parts or a protective earthing conductor.

This method of protection shall be achieved by—

- (i) provision of a system of equipotential bonding in which exposed conductive parts are connected to a protective earthing conductor; and
- (ii) disconnection of the fault by a protective device.

NOTES:

- 1 Automatic disconnection of supply may also be required for protection against overcurrents, in accordance with Clause 1.5.9 and Clause 2.5.
- 2 Clause 5.6 contains requirements for equipotential bonding.
- 3 Section 2 contains requirements for the disconnection of a fault by a protective device.

- (b) *Touch-voltage limits* In the event of a fault between a live part and an exposed conductive part that could give rise to a prospective touch voltage exceeding 50 V a.c. or 120 V ripple-free d.c., a protective device shall automatically disconnect the supply to the circuit or electrical equipment concerned.

NOTE: Lower touch-voltage limits are required for special electrical installations or locations according to the relevant clauses of Sections 6 and 7.

- (c) *Earthing system impedance (earth fault-loop impedance)* The characteristics of protective devices and the earthing system impedance shall be such that, if a fault of negligible impedance occurs anywhere in the electrical installation between an active conductor and a protective earthing conductor or exposed conductive part, automatic disconnection of the supply will occur within the specified time.

NOTE: Clause 5.7 contains further requirements and Appendix B provides guidance regarding earth fault-loop impedance.

- (d) *Disconnection times* The maximum disconnection time for 230/400 V supply voltage shall not exceed the following:

- (i) 0.4 s for final subcircuits that supply—
 - (A) socket-outlets having rated currents not exceeding 63 A; or
 - (B) hand-held Class I equipment; or
 - (C) portable equipment intended for manual movement during use.
- (ii) 5 s for other circuits including submains and final subcircuits supplying fixed or stationary equipment.

NOTE: Maximum disconnection times will vary for other voltages and installation conditions. Appendix B provides further guidance regarding disconnection times.

- (e) *Supplementary equipotential bonding* Bonding of extraneous conductive parts and their connection to the earthing system may be used to reduce the earth fault-loop impedance, in order to ensure that the disconnection time of the protective device is sufficient to satisfy the requirements of Clause 1.5.5.3.(b) to (d).

NOTE: This provision does not preclude other measures, such as selection of an alternative protective device that has a lower automatic operating current (Ia) within the required disconnection time, e.g. an RCD.

1.5.5.4 Protection by the use of Class II equipment or by equivalent insulation

- (a) *General* Protection against the occurrence of dangerous voltages on accessible conductive parts of electrical equipment in the event of a fault in the basic insulation may be achieved by one of the following means:
- (i) Equipment having double or reinforced insulation (Class II equipment).
 - (ii) Switchgear assemblies having total insulation in accordance with AS/NZS 3439.1.
 - (iii) Equipment having basic insulation with appropriate supplementary insulation applied during installation.
 - (iv) Equipment having uninsulated live parts with appropriate reinforced insulation applied during installation.

Where the means of Item (iii) or (iv) is used, the additional insulation and the intended use of the electrical equipment shall provide a degree of safety equivalent to Item (i) or (ii).

NOTES:

- 1 Coatings, such as paint, varnish, enamel, or similar products, are not considered appropriate insulating covering for the purpose of this Clause.
 - 2 In accordance with Clause 1.5.14, where damage to double insulation may be reasonably expected, precautions should be taken to ensure protection. Such precautions may include earthing the enclosure or RCD protection.
- (b) *Constructional requirements* Where protection is dependent on a separate covering or enclosure providing supplementary insulation the following shall apply:
- (i) Any insulating covering shall not contain any screws or bolts made of insulating material if there is a risk of impairment of the insulation by the replacement of such screws or bolts by metal screws or bolts.
 - (ii) Where lids or doors in any insulating enclosure can be opened without the use of a tool or key, conductive parts shall be located behind an insulating barrier that provides a degree of protection not less than IPXXB or IP2X and which shall be removable only by use of a tool.

1.5.5.5 Protection by electrical separation

Protection by electrical separation is intended, in an individual circuit, to prevent shock current through contact with exposed conductive parts that might be energized by a fault in the basic insulation of that circuit.

Live parts of a separated circuit shall not be connected at any point to earth or to another circuit.

Any protective bonding conductor associated with a separated circuit shall not be connected at any point to earth.

NOTE: Clause 7.4 contains requirements for protection by electrical separation.

1.5.6 Additional protection by the use of RCDs

1.5.6.1 Basic protection

RCDs are not recognized as a sole means of basic protection (in normal service) but may be used to augment one of the means set out in Clause 1.5.4.2.

1.5.6.2 Fault protection

RCDs are recognized as a means of providing automatic disconnection of supply in accordance with Clause 1.5.5.3.

1.5.6.3 Where required

RCDs for the protection of earth leakage current shall be capable of interrupting the part of the circuit protected by the RCD when an earth leakage current reaches a predetermined value.

RCDs shall be installed for additional protection of the following:

- (a) Circuits, socket-outlets, lighting points and hand-held equipment as specified in Part 2, Clause 2.6.
- (b) Wiring systems as specified in Part 2, Clause 3.9.4.4
- (c) Electric heating cables as specified in Part 2, Clause 4.10.5.
- (d) Electrical equipment, including socket-outlets, installed in damp situations as specified in Part 2, Section 6.
- (e) Specific electrical installations as specified in AS/NZS 3001, AS/NZS 3002, AS/NZS 3003, AS/NZS 3004, AS/NZS 3012 and AS/NZS 4249.

NOTE: In areas where excessive earth leakage current could present a significant risk in the event of failure of other measures of protection or carelessness by users, RCDs are designed to provide additional protection against the effects of electric shock by automatically disconnecting supply before serious physical injury can occur.

1.5.7 Basic and fault protection by use of extra-low voltage

Separated extra-low voltage (SELV) or protected extra-low voltage (PELV) systems may be used to provide both basic and fault protection subject to the following conditions:

- (a) The nominal voltage shall not be capable of exceeding the limits for extra-low voltage (50 V a.c. or 120 V ripple-free d.c.) and the source of supply is arranged so that it cannot exceed these values.
- (b) Circuits shall be electrically segregated from each other and from circuits at higher voltages.
- (c) Live parts of SELV circuits shall not be connected to earth or to protective earthing conductors that are part of other circuits or to other live parts.
- (d) Live parts of PELV circuits shall be protected from direct contact by barriers or insulation unless the voltage does not exceed 25 V a.c. or 60 V ripple-free d.c. in dry areas where a large contact area with the human body is not expected or 6 V a.c. or 15 V ripple-free d.c. in all other areas.

NOTE: Clause 7.5 provides specific deemed to comply requirements for the arrangement of ELV circuits.

1.5.8 Protection against thermal effects in normal service

Electrical installations shall be arranged so that there is no risk of ignition of flammable materials because of high temperature or electric arc in normal service. During normal operation of the electrical equipment there shall be no risk of persons or livestock suffering burns.

The selection and installation of electrical equipment shall be such that the temperature characteristics of the electrical equipment, properly installed and operated, do not adversely affect the electrical equipment, the electrical installation itself or any other installation, whether electrical or otherwise.

Adequate ventilation shall be provided where heat is generated in normal operation in order to maintain operating temperatures below the rated or specified limits.

NOTES:

- 1 Account should be taken of the influence that temperature might have on the operational or characteristic values of the electrical equipment.
- 2 Further information on thermal effects associated with the installation of electrical equipment is given in Clause 4.2.

1.5.9 Protection against overcurrent

Protection shall be provided against injury or property damage because of excessive temperatures or electromechanical stresses caused by any overcurrents likely to arise in live conductors.

Protection may be provided by one of the following methods:

- (a) Automatic disconnection on the occurrence of an overcurrent, before this overcurrent attains a dangerous value, taking into account its duration.
- (b) Limiting the maximum overcurrent to a safe value and duration.

1.5.10 Protection against earth fault currents

Protective earthing conductors and any other parts intended to carry an earth fault current shall be capable of carrying that current without attaining excessive temperature.

1.5.11 Protection against abnormal voltages

1.5.11.1 General

Protection shall be provided against any harmful effects of abnormal voltages—

- (a) caused by a fault between live parts of circuits supplied at different voltages; or
- (b) induced or otherwise occurring in unused conductors; or
- (c) occurring as a result of any harmful influence between different circuits and installations.

1.5.11.2 Circuits operating at different voltages

Protection shall be provided against injury or property damage because of any harmful effects of a fault between live parts of circuits supplied at different voltages.

Protection may be provided by—

- (a) segregation; or

NOTE: Clause 3.9.8 provides guidance on the segregation of circuits of different voltage levels.

- (b) installation of devices for protection against overvoltages.

NOTE: Clause 2.7 provides guidance on the installation of devices for protection against overvoltages.

1.5.11.3 Voltage disturbances and electromagnetic influences

Protection against damage as a consequence of overvoltage, such as that originating from lightning or from switching operations, is not a requirement of this Standard.

NOTE: Clause 2.7 and Appendix F provide guidance on overvoltage (surge) protection.

1.5.11.4 Voltage in unused conductors.

Protection shall be provided against injury or property damage because of any harmful effects of voltage that may be induced or otherwise occur in unused conductors. Disconnected, redundant or unused conductors associated with conductors that remain connected shall be terminated and protected at both ends in the same manner as is required for live conductors.

NOTE: Such conductors are capable of attaining induced, unwanted voltages that may be dangerous, particularly where in close proximity to high voltage conductors.

1.5.11.5 Different circuits and installations

Protection shall be provided against injury or property damage because of any harmful influence between—

- (a) different electrical installations;
- (b) different circuits of the same electrical installation;
- (c) electrical and non-electrical installations; and
- (d) the electrical installation and the structure in or on which it is installed.

NOTES:

- 1 Requirements for the enclosure of telecommunication cables with other wiring systems, including high voltage systems, are contained in AS/ACIF S009 and for New Zealand in Permit to Connect (PTC) 103 and PTC 106.
- 2 AS/NZS 3080 provides guidance on the effects of electrical interference to circuits, such as telecommunications and data transfer.

1.5.12 Protection against the spread of fire

Protection shall be provided against fire initiated or propagated by components of the electrical installation.

Electrical equipment shall be selected, installed and protected such that the equipment will not—

- (a) obstruct escape routes, either directly or by the products of combustion; or
- (b) contribute to, or propagate a fire; or
- (c) attain a temperature high enough to ignite adjacent material; or
- (d) adversely affect means of egress from a structure.

NOTES:

- 1 Clause 2.9.2.5 (h) contains requirements for the placement of switchboards in or near fire exits and egress paths.
- 2 Clauses 2.9.7, 3.9.9 and Appendix E contain requirements dealing with the prevention of the spread of fire.

1.5.13 Protection against injury from mechanical movement

Protection shall be provided against injury from mechanical movement of electrically actuated equipment, where—

- (a) **mechanical maintenance may involve risk of physical injury; or**
- (b) **emergency stopping may be necessary to remove any unexpected danger.**

Protection may be provided by the provision of devices to disconnect or isolate electrical equipment, as may be necessary to prevent or remove danger.

1.5.14 Protection against external influences

All parts of an electrical installation shall be designed to be adequately protected against damage that might reasonably be expected from environmental and other external influences to which the electrical installation may be exposed under the conditions of its use. These conditions would be those that would be expected during normal operation.

Damage from such influences may include mechanical damage, and damage because of exposure to weather, water, flora, fauna, seismic activity, excessive dampness, corrosive fumes, galvanic action, accumulation of dust, steam, oil, temperature, explosive atmospheres, vibration or any other influence to which the electrical installation may be exposed under the conditions of its use.

1.6 DESIGN OF AN ELECTRICAL INSTALLATION

1.6.1 General

An electrical installation shall be designed to—

- (a) protect persons, livestock and property from harmful effects;
- (b) function correctly as intended;
- (c) connect, operate safely and be compatible with the electricity distribution system, or other source of supply, to which the electrical installation is to be connected;
- (d) minimize inconvenience in the event of a fault; and
- (e) facilitate safe operation, inspection, testing and maintenance.

1.6.2 Supply characteristics

The following characteristics of the electricity supply shall be determined:

- (a) Nature of current, a.c. or d.c.
- (b) Nature and number of conductors, as follows:
 - (i) Active (phase), neutral and protective earthing conductors for a.c.
 - (ii) Equivalent conductors for d.c.
- (c) Voltage and voltage tolerances.

NOTE: The nominal voltage and tolerances for low voltage supply systems and electrical installations are—

- (a) for Australia, 230/400 V +10% to -6% (in accordance with AS 60038); A
- and
- (b) for New Zealand, 230/400 V +6% to -6% (in accordance with IEC 60038). NZ
- (d) Frequency and frequency tolerances.
- (e) Maximum current that can be supplied.

- (f) Prospective short-circuit current.

NOTE: Information regarding prospective short-circuit and fault currents at the point of supply may be obtained from the local electricity distributor.

- (g) Protective measures inherent in the supply, e.g. MEN earthing system.
- (h) Limits on the use of equipment.
- (i) Harmonic current or other limitations.

1.6.3 Maximum demand

The maximum demand of an electrical installation shall be determined, taking account of the capacity, physical distribution and intended use of electrical equipment in the electrical installation and the manner in which the present requirements might vary.

Consumers mains, submains and other electrical equipment of an electrical installation shall be designed and installed to meet the maximum demand.

NOTE: Clause 2.2.2 contains acceptable methods of determining maximum demand.

1.6.4 Utilization voltage

The electrical installation shall be designed and installed to ensure that the voltage at the terminals of electrical appliances and equipment is suitable for the nominal operating voltage of electrical appliances and equipment to be supplied.

NOTES:

- 1 Clause 3.6 contains requirements relating to voltage drop.
- 2 A stand-alone system designed to provide a low voltage supply should be designed to maintain the voltage at the point of supply within the range noted in Clause 1.6.2(c) under normal full-load conditions.

1.6.5 Electrical installation circuit arrangement

Every electrical installation shall be divided into circuits as necessary to—

- (a) avoid danger and minimize inconvenience in the event of a fault; and**
- (b) facilitate safe operation, inspection, testing and maintenance.**

NOTE: Clause 2.3 contains requirements for the control and protection of electrical installations.

1.7 SELECTION AND INSTALLATION OF ELECTRICAL EQUIPMENT

1.7.1 Essential requirement

Electrical equipment, forming part of an electrical installation, shall be selected and installed to—

- (a) operate in a safe and reliable manner in the course of normal operating conditions; and**

- (b) not cause a danger from electric shock, fire, high temperature or physical injury in the event of reasonably expected conditions of abnormal operation, overload, fault or external influences that may apply in the electrical installation; and
- (c) be installed in accordance with the manufacturer's instructions.

1.7.2 Installation work practice

In order to address the essential requirement of Clause 1.7.1, electrical equipment shall be installed in accordance with safe and sound work practices including the following considerations:

- (a) Appropriate construction and operating characteristics of the equipment to protect against the mechanical, environmental or other external influences to which it is likely to be exposed at the intended point of installation. The means of protection, which shall not be impaired in the process of installation, may be integral to the equipment or an additional enclosure provided as part of the electrical installation.
- (b) Installation instructions provided by the equipment supplier.
- (c) Adequate and safe access or working space is provided to equipment requiring operation or maintenance.
- (d) Adequate strength and durability of fixings, fastenings and supports.
- (e) Particular needs of the user/operator.
- (f) Green, yellow or green/yellow combination coloured cable shall not be used as a live conductor.
- (g) The polarization of socket-outlets shall be in accordance with the product specification and should be consistent throughout the installation and in accordance with the product specification.
- (h) Semi-enclosed rewirable fuses shall not be installed.

1.7.3 Equipment selection

Electrical equipment shall be selected to comply with the essential requirement of Clause 1.7.1. Equipment is deemed to satisfy that requirement if it satisfies one or more of the following conditions:

- (a) The essential safety requirements for low voltage electrical equipment made by AS/NZS 3820.
- (b) The safe design, construction, installation and performance provisions of—
 - (i) an Australian, New Zealand or Australian/New Zealand Standard that is appropriate and relevant to the type of electrical equipment; or

- (ii) where an Australian/New Zealand Standard appropriate and relevant to the type of electrical equipment does not exist, a recognised international or national Standard of another country that is appropriate and relevant to the type of electrical equipment and to the electrical installation conditions in Australia and New Zealand may be applied.

NOTES:

- 1 Appendix A contains a list of electrical equipment Standards referred to in this Standard for—
 - (a) obligatory application in which specific electrical equipment must comply with the Standard in order to satisfy particular parts or clauses of this Standard; or
 - (b) information and guidance purposes.
- 2 Equipment that bears the Regulatory Compliance Mark satisfies the relevant regulatory requirements for electrical safety and can be presumed to comply with the requirements of Clause 1.7.1. The conditions for the use of the mark, including references to specific Standards for which it applies, are set up in AS/NZS 4417.
- 3 Regulatory Authorities may also accept other marks or means of determining that equipment satisfies the relevant regulatory requirements for electrical safety.

1.7.4 Damp situations

Electrical equipment used in damp situations shall be selected and installed to—

- (a) operate safely near or within a damp or wet environment;
- (b) provide enhanced protection against electric shock in locations where the presence of water or high humidity present an increased risk; and
- (c) provide adequate protection against damage that might reasonably be expected from the presence of water or high humidity.

1.8 VERIFICATION (INSPECTION AND TESTING)

All electrical installations and any alterations, additions and repairs to electrical installations shall, prior to being placed in service or use, be inspected as far as practicable and tested to verify that the installation meets the requirements of this Standard as applicable.

Precautions shall be taken to avoid danger to persons and to avoid damage to property and installed equipment during inspection and testing.

Where the installation is an extension or alteration of an existing installation, it shall be verified that the extension or alteration complies with this Standard and does not impair the safety of the existing installation.

The correct connection of conductors to protective switching and control devices shall form a part of this verification.

NOTE: Section 8 sets out requirements for the verification and testing of electrical installations.

1.9 MEANS OF COMPLIANCE

1.9.1 Compliance with Part 2 of this Standard

Electrical installations that meet all of the relevant requirements of Part 2 of this Standard are deemed to meet Part 1 of this Standard.

1.9.2 Compliance with the requirements of other standards

Domestic electrical installations that meet all of the relevant requirements of AS/NZS 3018 are also deemed to meet Part 1 of this Standard.

1.9.3 Alterations, additions and repairs

Every alteration of, or addition to, an existing electrical installation shall be deemed to be a new electrical installation, and all relevant provisions of this Standard shall apply to every such alteration or addition.

Additions, alterations or repairs to an existing installation constructed to a Part 1 design and installation solution shall not alter the compliance of the existing installation with Part 1.

Alterations or additions to an existing electrical installation shall not cause any portion of the original electrical installation, or electrical equipment connected thereto, to—

- (a) carry currents or sustain voltages in excess of those permitted by this Standard; or
- (b) be used in any manner that is not in accordance with this Standard.

Repairs to existing electrical installations or parts thereof may be effected using methods that were acceptable when that part of the electrical installation was originally installed, provided that the methods satisfy the fundamental safety principles of Part 1 of this Standard.

1.9.4 Compliance by specific design and installation

1.9.4.1 Use of a Part 1 design and installation solution

Certain electrical installations or portions of electrical installations, because of their unusual requirements, application or intended use, that cannot meet Part 2 of this Standard, may use a specific design and installation method as detailed below.

Such installations may be deemed suitable provided that, having due regard to all the circumstances associated with the intended application, they—

- (a) satisfy the fundamental safety principles of Part 1 of this Standard; and
- (b) will result in a degree of safety from physical injury, fire and electric shock not less than that which, in other circumstances, would be achieved by compliance with the particular requirements of this Standard; and
- (c) satisfy the other requirements of this Standard as detailed in this Clause.

The remaining portions of such installations shall comply with Part 2 of this Standard.

If all or part of the design/construction of the electrical installation is not based on the deemed to comply methods in Part 2 of this Standard, this choice must be made by the designer prior to final certification of construction by the person carrying out the construction.

1.9.4.2 Acknowledgment by the owner or operator of the electrical installation

Any departures from Part 2 of this Standard must be formally acknowledged by the owner or operator of the installation.

1.9.4.3 Documentation

The designer shall document the Part 1 design. Such documentation shall be in the English language and detail—

- (a) why Part 2 of this Standard was not adopted; and
- (b) the verification requirements that are required to be undertaken to ensure full compliance with this Standard; and
- (c) how compliance with Part 1 of this Standard is being achieved; and
- (d) the owner or operator's acknowledgment as to any departure from Part 2 of this Standard; and
- (e) any requirements where the design requires specific installation use by the owner or operator of the electrical installation and provide a copy of these requirements to the owner or operator; and
- (f) the verification undertaken to ensure full compliance with this Standard, and the results of this verification.

Such documentation shall be retained by the designer and also on-site at the electrical installation, by the person with overall responsibility for the installation.

1.9.4.4 Verification

All parts of an electrical installation that do not comply with Part 2 of this Standard shall be verified as complying with the specific design and with Part 1 of this Standard prior to being placed in service.

1.9.4.5 Competency requirements of designers

Persons undertaking designs that depart from Part 2 of this Standard shall be competent.

STANDARDS AUSTRALIA/STANDARDS NEW ZEALAND

Australian/New Zealand Standard

**Electrical installations (known as the Australian/New Zealand Wiring
Rules)**

Part 2: Installation practices—Sections 2 to 8

SECTION 2 GENERAL ARRANGEMENT, CONTROL AND PROTECTION

2.1 GENERAL

2.1.1 Application

The provisions of Section 2 form the minimum standard in relation to the selection and installation of switchgear and controlgear that must be achieved to satisfy Part 1 of this Standard.

2.1.2 Selection and installation

Switchgear and controlgear shall be selected and installed to perform the following functions or have the following features associated with the proper design, correct construction and safe operation of the electrical installation:

- (a) Provide control or isolation of the electrical installation, circuits or individual items of apparatus as required for maintenance, testing, fault detection or repair.
- (b) Enable automatic disconnection of supply in the event of an overload, short-circuit or excess earth leakage current in the protected part of the electrical installation.
- (c) Provide protection of the electrical installation against failure from overvoltage or undervoltage conditions.
- (d) Provide for switchgear and controlgear to be grouped and interconnected on switchboards, enclosed against external influences, and located in accessible positions.
- (e) Separately control and protect the circuit arrangements without affecting the reliability of supply to, or failure of, other parts of the installation.

Operating characteristics of switchgear, controlgear and switchboards that are to be considered include voltage rating, current rating, frequency, temperature rise, duty, and fault level.

2.2 ARRANGEMENT OF ELECTRICAL INSTALLATION

2.2.1 Circuits

2.2.1.1 General

The electrical installation shall be arranged into an appropriate number of separate circuits taking the following into account:

- (a) The relationship of the equipment, including any requirement for operation as a group and any special need identified by the user.
- (b) The load and operating characteristics of the equipment in relation to the rating of the circuit components.

- (c) The limitation of consequences of circuit failure including loss of supply to critical equipment, overload and the ability to locate a fault.
- (d) The facility for maintenance work, and capacity for alterations and additions, to be performed without interrupting supply to other parts of the installation.

Circuits for safety services shall be separate from those used to supply the remainder of the electrical installation, as required by Clause 7.2.2.

NOTES:

- 1 The most common distribution arrangement for a low voltage electrical installation is radial branched distribution, an example of which is shown in Figure B1 (Appendix B).
- 2 Division of circuits falls logically into several categories, each an individual circuit or group of circuits. Typically, the circuit groups selected are:
 - (a) Lighting.
 - (b) Socket-outlets.
 - (c) Heating and/or airconditioning appliances.
 - (d) Motor-driven plant.
 - (e) Auxiliary services, such as indication and control.
 - (f) Safety services.
- 3 Appendix C provides recommended circuit arrangements for basic applications.

2.2.1.2 Common neutral

Each single-phase circuit, and each multiphase circuit that requires a neutral conductor for the operation of connected equipment, shall incorporate a neutral conductor.

A common neutral conductor may be used for two or more circuits subject to the following conditions:

- (a) The continuity of the common neutral conductor shall not depend on connections at the terminals of electrical equipment, including control switches.
- (b) The circuits shall be controlled and protected by linked circuit-breakers.
- (c) The neutral conductor shall be marked at the switchboard to identify the associated active conductors in accordance with Clause 2.9.5.5.

NOTES:

- 1 Typical applications for common neutrals include groups of single-phase lights arranged across multiphase supply, and separate components of a single-phase appliance, such as a cooking unit

- 2 Looping of a common neutral conductor at terminals of equipment supplied from different circuits may cause the load side neutral conductor potential to rise to full line voltage and create a dangerous live situation when disconnected for repair or replacement of the equipment.
- 3 This Clause does not preclude connection of a common neutral in a junction box

The current-carrying capacity of a common neutral shall be determined from the current-carrying capacity of the associated active conductors in accordance with Clause 3.5.2.

2.2.2 Maximum demand

The maximum demand in consumers mains, submains and final subcircuits, taking account of the physical distribution and intended usage of electrical equipment in the electrical installation and the manner in which the present requirements might vary, shall be determined using one of the methods set out in Items (a) to (d).

If the actual measured maximum demand is found to exceed that obtained by calculation or assessment, the measured value shall be deemed to be the maximum demand.

NOTE: Guidance on the determination of maximum demand is provided for basic electrical installations in Appendix C and for more complex electrical installations in HB 301 *Electrical Installations—Designing to the wiring rules*.

- (a) *Calculation* The maximum demand may be calculated in accordance with the guidance given in Appendix C for the appropriate type of electrical installation and electrical equipment supplied.

It is recognized that there may be considerable differences in loading from one electrical installation to another. Alternative methods of calculating the maximum demand may be used taking account of all the relevant information available for any particular electrical installation.

- (b) *Assessment* The maximum demand may be assessed where—
 - (i) the electrical equipment operates under conditions of fluctuating or intermittent loading, or a definite duty cycle; or
 - (ii) the electrical installation is large and complex; or
 - (iii) special types of occupancy exist.
- (c) *Measurement* The maximum demand may be determined by the highest rate of consumption of electricity recorded or sustained over any 15 min period or periods when demand is at its highest by a maximum demand indicator or recorder.
- (d) *Limitation* The maximum demand may be determined by the current rating of a fixed setting circuit-breaker, or by the load setting of an adjustable circuit-breaker.

The maximum demand of consumers mains and submains may be determined by the sum of the current settings of the circuit-breakers protecting the associated final subcircuit/s and any further submain/s.

2.2.3 Selection and installation of conductors

Conductors shall be selected and installed in accordance with the provisions of Section 3 of this Standard.

2.2.4 Operating characteristics of equipment

2.2.4.1 General

Every item of electrical equipment shall be selected and installed so as to ensure compliance with the following clauses and the relevant clauses in other sections of this Standard.

A device with more than one function shall comply with all the requirements of this Section appropriate to each separate function.

2.2.4.2 Voltage

The voltage rating of electrical equipment shall be suitable for the nominal voltage of the circuit to which it is connected.

2.2.4.3 Current

Each item of electrical equipment shall be selected and installed to be suitable for—

- (a) the design current, taking into account any capacitive, inductive, and harmonic effects; and
- (b) the current likely to flow in abnormal conditions for such periods of time as are determined by the characteristics of the protective devices concerned.

2.2.4.4 Frequency

If frequency has an influence on the characteristics of electrical equipment, the rated frequency of electrical equipment shall correspond to the nominal frequency of the supply to the circuit concerned.

2.2.4.5 Power

Each item of electrical equipment selected on the basis of its power characteristics shall be suitable for the duty demanded of the electrical equipment.

2.2.4.6 Effects on operator or other equipment

Each item of electrical equipment shall be selected and installed so that, providing it is maintained, it will not cause harm to an operator or harmful effects to other equipment or impair the supply during normal service including switching operations.

NOTE: This provision may restrict the use of electrical equipment that relies on the training of the operator for the safe and correct use of the electrical equipment.

2.3 CONTROL OF ELECTRICAL INSTALLATION

2.3.1 General

Electrical installations shall be provided with devices to prevent or remove hazards associated with the electrical installation and for maintenance of electrically activated equipment.

NOTE: The measures specified in this Clause 2.3 are in addition to, and not alternatives, to the protective measures specified in Clause 2.4.

Electrical installations shall include all switching devices or other means of disconnection necessary to enable operations, repairs and maintenance work to be carried out with safety.

Any device provided shall comply with the relevant requirements of this Clause 2.3, in accordance with the intended function or functions.

Such devices are classified according to one of the following functions:

- (a) Isolation; in accordance with Clause 2.3.2.2.
- (b) Emergency; in accordance with Clause 2.3.5.2.
- (c) Mechanical maintenance; in accordance with Clause 2.3.6.2.
- (d) Functional (control); in accordance with Clause 2.3.7.2.

Where two or more such functions are performed by a common device, that device shall comply with all the requirements for each of the functions concerned.

2.3.2 Common requirements

2.3.2.1 General

Every circuit shall be capable of being isolated from each of the supply conductors, in accordance with Clause 2.3.2.1.1 or 2.3.2.1.2 as appropriate.

Provided that the service conditions allow and the appropriate safety measures are maintained, a group of circuits may be isolated by a common switch.

Provision shall be made to enable isolation of electrical equipment and to prevent electrical equipment from being inadvertently energized. The means of isolation shall be such that a deliberate action in addition to the normal method of operation is required to energize the circuit.

NOTE: Such precautions may include one or more of the following measures:

- (a) Provision for the fitting of a padlock.
- (b) Warning tags or notices.
- (c) Location within a lockable space or enclosure.

Short-circuiting and earthing may be used only as a supplementary measure.

Where an item of equipment or enclosure contains live parts connected to more than one supply, a notice shall be placed in such a position that any person gaining access to live parts will be warned of the need to isolate those parts from the various supplies.

Exception: A notice need not be provided where an interlocking arrangement is provided or the live parts are suitably shrouded to ensure that all the circuits concerned are isolated.

Where relevant, suitable means shall be provided for the discharge of stored electrical energy (see Clause 4.15.3).

2.3.2.1.1 Alternating current systems

Requirements for isolation of conductors in alternating current systems shall be as follows:

- (a) *Active conductors* All active conductors of an a.c. circuit shall be capable of being isolated by a device for isolation.
- (b) *Neutral conductor*
 - (i) No switch or circuit-breaker shall be inserted in the neutral conductor—
 - (A) of consumers mains; or
 - (B) where the neutral conductor is used as a combined protective earthing and neutral (PEN) conductor for protective earthing of any portion of an electrical installation.

NOTE: This requirement applies to situations such as an earth sheath return (ESR) system or a submain neutral used for earthing of an electrical installation in an outbuilding in accordance with Clause 5.5.3.1(b).
 - (ii) A switch or circuit-breaker may operate in the neutral conductor of circuits other than those in Item (i) where—
 - (A) the neutral pole of a multi-pole switch or circuit-breaker, having an appropriate short-circuit breaking and making capacity, is linked and arranged to switch substantially together with all active poles; or
 - (B) the switch or circuit-breaker is linked with corresponding switches so that the neutral contact cannot remain open when the active contacts are closed.

A switched neutral pole shall not open before and shall not close after the active pole(s).
 - (iii) Where an item of switchgear is required to disconnect all live conductors of a circuit, it shall be of a type such that the neutral conductor cannot be disconnected or reconnected without the respective active conductors also being disconnected or reconnected.
 - (iv) A switch in the control circuit of a fire pump shall operate in the neutral conductor in accordance with Clause 7.2.9.4.

NOTE: In accordance with Clause 2.5.1, no fuse shall be inserted in a neutral conductor.

- (c) *Switching of earthing conductor prohibited* An earthing conductor shall not be isolated or switched.

A conductor used as a combined protective earthing and neutral (PEN) conductor shall not be isolated or switched.

2.3.2.1.2 Direct current systems

All poles of a d.c. circuit shall be capable of being isolated by a device for isolation.

Exceptions:

- 1 *In the case of a d.c. circuit having one pole connected either to earth or to a protective earthing conductor that pole need not be isolated or switched.*
- 2 *In accordance with Clause 7.5.8.2(b), switches in an extra-low voltage direct current electrical installation may operate in one less conductor than the number of conductors in the circuit.*

2.3.2.2 Devices for isolation

2.3.2.2.1 General

Devices for isolation shall effectively isolate all active supply conductors from the circuit.

A semiconductor (solid-state) device shall not be used for isolation purposes.

Devices for isolation shall—

- (a) be capable of withstanding an impulse voltage likely to occur at the point of installation, or shall have an appropriate contact gap; and
- (b) not be able to falsely indicate that the contacts are open; and
- (c) clearly and reliably indicate the isolating position of the device; and
NOTE: The symbols 'O' (OFF) and 'I' (ON) are deemed to satisfy this requirement.
- (d) be designed and installed so as to prevent unintentional closure, such as might be caused by impact, vibration or the like; and
- (e) be a device that disconnects all active conductors of the relevant supply. Single-pole devices situated adjacent to one another may be used; and
- (f) be readily available.

Where a device for isolation is not capable of interrupting normal load current, suitable measures shall be taken to prevent it operating while carrying current.

NOTE: Such measures may include interlocking with an associated circuit-breaker or, where the device will only be operated by authorized persons, suitable warning notices.

Where a device for isolation is a switching device it shall be capable of being secured in the open position.

NOTE: Isolation may be achieved by means such as switch-disconnectors (switch isolators) or, where switching is not required, by—

- (a) multi-pole or single-pole disconnectors (off load isolators); or
- (b) plugs and socket-outlets; or
- (c) fuses; or
- (d) links; or
- (e) special terminals that do not require the removal of a conductor.

2.3.2.2.2 Identification

All devices used for isolation shall be clearly identified to indicate the circuit or equipment that they isolate.

NOTE: This may be achieved by marking or, in the case of isolation of a single item of equipment, location of the device.

A switch that is marked with the following symbol, in accordance with the relevant Standard, is deemed to be suitable for isolation:

NOTE: Guidance on symbols used in this Standard is given in Appendix J.

2.3.3 Main switches

The following requirements are intended to provide for the—

- (a) efficient and effective isolation of electricity supply from the electrical installation, or part thereof, by persons, including emergency services personnel, in the event of an emergency arising that requires prompt isolation; and
- (b) maintenance of supply to safety services during an emergency that may require, or result in, isolation of supply from other portions of the electrical installation.

2.3.3.1 General

The supply to every electrical installation shall be controlled on the main switchboard by a main switch or switches that control the whole of the electrical installation.

Where multiple supplies are provided, each supply shall be controlled by a main switch or switches on the main switchboard for each supply.

Each part of an electrical installation supplying a safety service in accordance with Clause 7.2 shall be controlled by a main switch or switches, separate from those used to control the remainder of the electrical installation, as required by Clause 7.2.3.

Every main switch shall satisfy the requirements of Clause 2.3.2.2 for isolating devices.

Main switches shall be located, arranged and legibly and permanently identified, in accordance with Clauses 2.3.3.2 to 2.3.3.4, to allow for their effective operation in an emergency.

Exception: The following need not be controlled by a main switch:

- (a) Consumers mains.
- (b) Equipment installed as required by an electricity distributor for service protection, control or electricity consumption metering purposes.
- (c) Ancillary equipment, measuring devices, and associated wiring that are required to be connected to the supply side of the main switch or switches, provided that this wiring and equipment are confined within or on the switchboard.
- (d) Equipment, such as voltage sensing equipment, associated with a safety service that is connected on the supply side of a main switch, in accordance with Clause 7.2.
- (e) Equipment, such as voltage sensing equipment, associated with an alternative supply system that is connected on the supply side of a main switch in accordance with Clause 7.3.
- (f) Fault-current limiters.
- (g) Surge diverters installed to protect consumers mains or main switchboards.

2.3.3.2 Number of main switches

The number of main switches shall be kept to the minimum practicable to provide for effective operation in an emergency.

Domestic electrical installations, including each separate domestic electrical installation forming part of a multiple electrical installation, shall be provided with not more than one main switch for—

- (a) each separately metered supply; or
- (b) where there is more than one separately controlled supply from a meter, a main switch for each of the separately controlled supplies.

2.3.3.3 Location

Main switches shall be accessible as follows:

- (a) *General* Main switches shall be readily accessible and the means of operating such switches shall be not more than two metres above the ground, floor or a suitable platform.

Exception: A main switch need not be located on a switchboard nor be readily accessible where unauthorised operation may impair safety and the electrical installation is—

- (i) *located on public land; and*
- (ii) *associated with telephone cabinets, traffic control signals and street furniture, such as bus shelters, and the like; and*
- (iii) *otherwise controlled and protected in accordance with the requirements of this Standard.*

- (b) *Electrical installations with more than one occupier* Each individual occupier shall have ready access to an isolating switch or switches that isolate that occupier's portion of the electrical installation.

The isolating switch or switches need not control the submains supplying that portion of the electrical installation but shall be mounted on a switchboard located either in the individual portion of the electrical installation or within easy access from an entrance to the individual premises.

The number of such switches shall be in accordance with Clause 2.3.3.2 for main switches.

Exception: This requirement need not apply where the main switch or switches for the electrical installation are readily accessible to the individual occupier.

2.3.3.4 Identification

Main switches shall be identified as follows:

- (a) Each main switch shall be marked 'MAIN SWITCH' and shall be readily distinguishable from other switchgear by means of grouping, contrasting colouring or other suitable means to provide for prompt operation in an emergency.
- (b) Where there is more than one main switch, each main switch shall be marked to indicate the electrical installation or portion of the electrical installation it controls.
- (c) Where the opening of a main switch brings into operation or isolates an alternative supply, a notice shall be provided to indicate the position of the main switch controlling the alternative supply.
- (d) Where supply is provided at more than one point in any building, a prominent notice shall be provided at each main switchboard, indicating the presence of other supplies and the location of other main switchboards.

NOTE: Marking requirements for other switches are contained in Clause 2.3.4.4.

2.3.3.5 Remote control

Where provision is made for remote control of the main switch or switches, the following shall apply:

- (a) Remote control facilities shall be located and identified in accordance with Clauses 2.3.3.3, 2.3.3.4 and 2.9.2.4.
- (b) Operation of remote control facilities shall cause the main switch to isolate supply to the associated parts of the installation.
- (c) Where remote control facilities also provide the capability for a main switch to be closed—
 - (i) the facilities shall be designed, arranged and installed to prevent inadvertent closing because of a fault or malfunction in the control circuit wiring or auxiliaries; and

- (ii) the main switch shall be provided with a suitable device to enable it to be locked in the open position, in accordance with Clause 2.3.2.2.

Where provision is made for remote control of general installation main switches, remote control facilities need not be provided for separate main switches supplying safety services, in accordance with Clause 7.2.

2.3.4 Additional isolating switches

2.3.4.1 Electrical installation in an outbuilding

An electrical installation in an outbuilding shall comply with the following:

- (a) *General* An electrical installation in an outbuilding shall be treated as a separate electrical installation if the electrical installation in the outbuilding—
 - (i) has a maximum demand of 100 A or more per phase; and
 - (ii) is provided with a switchboard.
- (b) *Main switches*
 - (i) *General* A main or isolating switch or switches shall be installed on the switchboard in the outbuilding to control the electrical installation in the outbuilding.
 - (ii) *Supply by more than one submain* Where the electrical installation in the outbuilding is supplied through more than one submain, the supply through each such submain shall be controlled by a main switch or switches, in accordance with Item (i).

The main switch or switches associated with each submain need not be mounted on the same switchboard as those associated with other submains, provided that the location of all other main switches within the outbuilding is indicated on a prominent and indelible notice adjacent to each main switch or group of switches.

2.3.4.2 Submains and final subcircuits greater than 100 A

Every submain and final subcircuit having a rating exceeding 100 A per phase shall be controlled by a separate isolating switch on the switchboard at which the circuit originates.

Exception: This requirement need not apply where fault-current limiters or fuses protect small submains that are teed off larger submains, e.g. teeing off large rising submains at each floor.

2.3.4.3 Alternative supply

Where an electrical installation, or part thereof, is provided with an alternative supply in accordance with Clause 7.3, an isolating switch shall be provided at the source of supply or at a switchboard, in accordance with Clause 7.3.

2.3.4.4 Identification

Isolating switches required by this Clause 2.3.4 shall be legibly and permanently identified, e.g. by marking, to indicate the circuits that they isolate.

Where, for functional reasons, a circuit for the control of an isolating device cannot be isolated in a distribution board or a switchgear assembly a warning notice with suitable wording shall be affixed to that board or assembly.

Where the operation of a switch automatically brings into service an alternative supply the purpose of the switch shall be marked accordingly.

2.3.4.5 Appliances and accessories

Appliances and accessories, including motors, shall be provided with devices for isolation and switching, in accordance with relevant clauses of Sections 4 and 7.

These clauses include the following:

Socket-outlets	Clause 4.4
Cooking appliances.....	Clause 4.7
Water heaters.....	Clause 4.8
Room heaters	Clause 4.9
Heating cables for floors and ceilings	Clause 4.10
Electricity converters	Clause 4.12
Motors	Clause 4.13
Capacitors	Clause 4.15
Safety services	Clause 7.2
Electricity generation systems	Clause 7.3

2.3.5 Emergency switching including emergency stopping

2.3.5.1 General

Means shall be provided for emergency switching of any part of an electrical installation where it may be necessary to control the supply to remove an unexpected danger.

Where a risk of electric shock is involved, the emergency switching device shall be an isolating device.

The arrangement of the emergency switching shall be such that its operation does not introduce a further danger or interfere adversely with the complete operation necessary to remove the danger.

NOTES:

- 1 Emergency switching may require switching OFF or switching ON.
- 2 Examples of electrical installations where means for emergency switching are used are as follows:
 - (a) Machinery.

- (b) Conveyors
- (c) Groups of machines.
- (d) Pumping facilities for flammable liquids.
- (e) Ventilation systems.
- (f) Certain large buildings, e.g. department stores.
- (g) Electrical testing and research facilities.
- (h) Boiler rooms.
- (i) Large kitchens.
- (j) Teaching laboratories.
- (k) High-voltage discharge lighting, e.g. neon signs.

2.3.5.2 Emergency switching devices

Means for emergency switching shall consist of—

- (a) a single switching device directly interrupting the incoming supply; or
- (b) a combination of several items of electrical equipment operated by one single action resulting in the removal of the hazard by interrupting the appropriate supply.

Exception: Emergency stopping may include the retention of supply for electric braking facilities.

Devices for emergency switching shall—

- (i) be capable of breaking the full-load current of the relevant parts of the electrical installation, taking account of stalled motor currents where appropriate; and
- (ii) be manually operated directly interrupting the main circuit, where practicable. A device, such as a circuit-breaker or a contactor operated by remote control, shall open on de-energization of the coil, or another technique of suitable reliability shall be employed; and
- (iii) be provided with means of operation capable of latching or being restrained in the 'OFF' or 'STOP' position; and
- (iv) not re-energize the relevant part of the electrical installation upon release of the device; and
- (v) where danger is likely to occur, require to be reset manually before the electrical equipment can be started.

Plugs and socket-outlets shall not be provided for use as a means for emergency switching.

Exception: Where electrical equipment is energized from a socket-outlet, a switch associated with the socket-outlet may be used for emergency switching.

2.3.5.3 Installation

Devices for emergency switching, including stopping, shall be so placed as to be readily accessible and identifiable at places where danger might occur, and at any additional remote position from which a device may need to be operated in the case of emergency.

2.3.5.4 Identification

Devices for emergency switching, including emergency stopping, shall be so placed and marked as to be readily identifiable and convenient for their intended use.

The means of operating these devices, such as handles or push-buttons for emergency switching, shall be legibly and permanently identified and coloured red with a contrasting background.

Exception: A lanyard, chain or rope used to provide a facility for remote operation of an emergency stopping device need not be coloured red; e.g. a lanyard above a conveyor.

2.3.6 Shutting down for mechanical maintenance

2.3.6.1 General

Means of disconnecting electricity supply (shutting down) shall be provided where mechanical maintenance of electrically powered equipment might involve a risk of physical injury.

NOTES:

- 1 Such injuries include burns and those caused by radiated heat and unexpected mechanical movements.
- 2 Electrically powered mechanical equipment may include rotating machines, heating elements and electromagnetic equipment.
- 3 Examples of electrical installations where means of shutting down for mechanical maintenance are used include cranes, lifts, escalators, conveyors, machine tools and pumps.
- 4 Systems powered by other means, e.g. pneumatic, hydraulic or steam, are not within the scope of this Clause. In such cases, shutting down any associated supply of electricity may not be sufficient to ensure safety.

Suitable means, such as facilities for locking the means of shutting down in the open position, the enclosure of the means of shutting down in a lockable enclosure or facilities for the attachment of a warning notice or notices, shall be provided to prevent operation of the means of shutting down and electrically powered equipment from being inadvertently started during mechanical maintenance.

Exception: Locking facilities or a lockable enclosure need not be provided where the means of shutting down is continuously under the control of the person performing such maintenance.

2.3.6.2 Devices for shutting down

Devices for shutting down for mechanical maintenance shall—

- (a) require manual operation; and

- (b) clearly and reliably indicate the 'OFF' position; and
- (c) be designed or installed so as to prevent unintentional closure.

NOTE: Such closure might be caused by impact, vibration or the like.

2.3.6.3 Installation

Devices for shutting down for mechanical maintenance shall be inserted in the main circuit.

Where switches are provided for this purpose they shall be capable of interrupting the full-load current of the relevant part of the electrical installation. They need not interrupt all live conductors.

Exception: Interruption of the control circuit of a drive or the like may occur where—

- (a) *supplementary safeguards, such as mechanical restrainers, are provided; or*
- (b) *direct interruption of the main supply is achieved by another means.*

NOTE: Shutting down for mechanical maintenance may be achieved by devices, such as switches, circuit-breakers or plugs and sockets.

A device for shutting down for mechanical maintenance that is located remote from the electrical equipment it controls shall be provided with means for securing it in the open position.

2.3.6.4 Identification

Devices for shutting down for mechanical maintenance shall be placed and marked so as to be readily identifiable and convenient for their intended use.

2.3.7 Functional (control) switching

2.3.7.1 General

Functional switching may be used where switching of electrical equipment, or part of an electrical installation, is required for operational control only and not for safety reasons.

NOTE: Functional switching devices may be switches, semiconductor (solid-state) devices, or contactors.

A functional switching device shall be provided for each part of a circuit or item of apparatus that may be required to be controlled independently of other parts of the electrical installation or apparatus.

A single functional switching device may control several items of apparatus intended to operate simultaneously.

NOTE: The switching device may form part of the apparatus.

2.3.7.2 Functional switching devices

Disconnectors, fuses or links shall not be used for functional switching.

Functional switching devices shall be suitable for the most onerous of the duties that they might be required to perform.

NOTE: The type of loading, the frequency of operation, and the anticipated number of operations should be taken into account when assessing the most onerous duty. (Systems of duty classification are to be found in the Standards relevant to the electrical equipment concerned, or in the switch manufacturer's information.)

Functional switching devices need not switch all live conductors of a circuit.

Functional switching devices controlling loads having a significantly low power factor, such as motors or fluorescent lighting, shall be subject to an appropriate de-rating factor.

Exception: No de-rating factor need apply where the device has been designed for the purpose, e.g. switches having a utilization Category of AC23A in accordance with AS/NZS 3947.3, used to control circuits of fluorescent lighting are deemed to be designed for the purpose.

2.3.7.3 Identification

Functional switching devices need not be identified to indicate the 'ON' or 'OFF' position.

Exception: Appliance switches shall be identified to include the 'OFF' position, in accordance with AS/NZS 61058.1

2.3.7.4 Control circuits

Control circuits shall be designed, arranged and protected to limit dangers resulting from a fault between the control circuit and other conductive parts liable to cause malfunction, e.g. inadvertent operations of the controlled apparatus.

2.4 FAULT PROTECTION

2.4.1 General

The following methods of fault protection are recognized in this Standard:

- (a) Automatic disconnection of supply, in accordance with Clause 1.5.5.3.
- (b) The use of Class II equipment or equivalent insulation, in accordance with Clause 1.5.5.4.
- (c) Electrical separation, in accordance with Clauses 1.5.5.5 and 7.4.

The requirements for protection by means of automatic disconnection of supply are set out in Clauses 2.4.2, 2.4.3, 2.5 and 2.6.

2.4.2 Protection by automatic disconnection of supply

Protection by means of automatic disconnection of supply is intended to limit the prospective touch voltage arising between simultaneously accessible conductive parts in the event of a fault between a live part and exposed conductive parts or a protective earthing conductor.

This protection shall be achieved by—

- (a) provision of a system of earthing in which exposed conductive parts are connected to a protective earthing conductor, in accordance with Section 5; and

- (b) disconnection of the fault by an overcurrent protective device or an RCD.

2.4.3 Types of devices

A device used for protection by automatic disconnection of supply shall not be capable of automatically re-closing. The following types of devices may be employed to provide automatic disconnection of supply:

- (a) Enclosed fuse-links complying with the appropriate Standard(s) in the AS 60269 series.
- (b) Miniature overcurrent circuit-breakers complying with AS/NZS 60898 or AS 3111.
- (c) Moulded-case circuit-breakers complying with AS 60947.2.
- (d) Fixed setting RCDs complying with AS/NZS 3190, AS/NZS 61008.1 or AS/NZS 61009.1.
- (e) Other devices, with no automatic reclose function, having characteristics similar to any of the devices listed in Items (a) to (d).

Semi-enclosed rewirable fuses shall not be used.

Exception: Devices with an automatic reclose function of the type that automatically verify the insulation is satisfactory before the device recloses are permitted.

2.4.4 Auto reclose devices

A device may be of the auto reclose type provided that the following conditions are met:

- (a) The device shall not be installed to meet the requirements of Clauses 2.4.2, 2.6, 3.9.4.4 or 6.2.4.
- (b) The automatic reclose function cannot be engaged after manually switching off.
- (c) A warning notice is clearly displayed indicating that the automatic reclose function of the device must be disengaged, the device manually switched off, and that the requirements of Clause 2.3.2.1 are applied before performing any work on the electrical installation
- (d) There is a time delay before the first automatic reclose [e.g. 3 min].
- (e) The number of reclosing operations is limited [e.g. to 3].

Exception: Item (a) need not apply if the device is of a type that automatically verifies the insulation is satisfactory before the device recloses.

2.5 PROTECTION AGAINST OVERCURRENT

2.5.1 General

Active conductors shall be protected by one or more devices that automatically disconnect the supply in the event of overcurrent, before such overcurrent attains a magnitude or duration that could cause injury to persons or livestock or damage because of excessive temperatures or electromechanical stresses in the electrical installation.

No fuse shall be inserted in a neutral conductor. Protective devices that incorporate a switching function in the neutral conductor shall comply with the requirements of Clause 2.3.2.1.1(b).

Protection against overcurrent shall consist of protection against—

- (a) overload current, in accordance with Clause 2.5.2 and 2.5.3; and
- (b) short-circuit current, in accordance with Clause 2.5.2 and 2.5.4.

Protection against overload current and short-circuit current shall be coordinated, in accordance with Clause 2.5.6.

NOTE: Reduction in current-carrying capacity of conductors may occur by a change in cross-sectional area, method of installation, or type of cable or conductor.

2.5.1.1 Consumers mains

Overcurrent protection of consumers mains shall be arranged in accordance with one of the following:

- (a) Short-circuit protection and overload protection shall be provided at the origin of the consumers mains (the point of supply) (see Notes 1 and 2).
- (b) Short-circuit protection shall be provided at the origin of the consumers mains and overload protection shall be provided at the main switchboard (see Notes 1, 3, 4 and 6).
- (c) Short-circuit protection need not be provided where overload protection is provided at the main switchboard and the consumers mains are constructed and installed in accordance with Clause 3.9.7.1.2 (see Notes 1, 5 and 6).

NOTES:

- 1 Where consumers mains provide supply to safety services compliance with Clause 7.2.2. is also required.
- 2 An electricity distributor's low voltage service protective device may provide overload and short-circuit protection for consumers mains and may satisfy Clause 2.5.5.2 under certain conditions.
- 3 An electricity distributor's low voltage service protective device, may provide short-circuit protection only for consumers mains under certain conditions.
- 4 Where no low voltage service protection device is installed on the secondary side of an electricity distributor's transformer, an appropriately sized high voltage fuse or circuit-breaker may provide short-circuit protection for the consumers mains under certain conditions.

- 5 The arrangement of Subclause (c) is regarded as unprotected consumers mains.
- 6 Consumers mains supplying one or more circuits that are individually protected against overload are deemed to be provided with overload protection where the sum of the current ratings of the individual circuit-breakers so supplied does not exceed the current-carrying capacity of the consumers mains.

2.5.1.2 Submains and final subcircuits

An overcurrent protective device or devices ensuring protection against overload current and short-circuit current shall be placed at the origin of every circuit and at each point where a reduction occurs in the current-carrying capacity of the conductors.

NOTE: The general arrangement of protective devices is shown at Figure 2.1.

Exceptions:

- 1 Overcurrent protective devices shall not be provided on circuits where the unexpected interruption of the supply could cause a greater danger than overcurrent (see Clause 2.5.1.3).
- 2 Overcurrent protective devices may be located at an alternative position in accordance with Clauses 2.5.3.3 and 2.5.4.3.
- 3 Overcurrent protective devices may be omitted in accordance with Clauses 2.5.3.4 and 2.5.4.4.

2.5.1.3 Omission of protective device for safety reasons

Devices for protection against overcurrent shall not be provided for circuits where unexpected opening of the circuit could cause a danger greater than overcurrent.

NOTES:

- 1 Examples of such circuits are certain safety system supplies, lifting magnets, exciter circuits of machines and the secondary circuits of current transformers. In such cases the provision of an overload alarm is strongly recommended.
- 2 The omission of protective devices is shown at Figure 2.2.

2.5.2 Devices for protection against both overload and short-circuit currents

Protective devices providing protection against both overload and short-circuit current, shall be capable of breaking any overcurrent up to and including the prospective short-circuit current at the point where the device is installed.

Exception: A protective device having a breaking capacity below the value of the prospective short-circuit current may be used in conjunction with another device in accordance with Clause 2.5.4.3.

The device shall comply with the requirements of Clauses 2.5.3 and 2.5.4.

Protective devices may be one of the following:

- (a) Circuit-breakers incorporating short-circuit and overload releases.

- (b) Fuse-combination units (CFS units)
- (c) Fuses having enclosed fuse-links (HRC fuses).
- (d) Circuit-breakers in conjunction with fuses.

Semi-enclosed rewirable fuses shall not be used.

NOTES:

- 1 General-purpose fuses (Type gG) and overcurrent circuit-breakers normally combine overload and short-circuit protection in the one device.
- 2 A fuse comprises all the parts that form the complete protective device.
- 3 Circuit-breakers that meet the requirements for the type of protection required and replace a fuse-carrier by insertion in a fuse base are acceptable. However, because of interchangeability with semi-enclosed rewirable fuse-carriers, such circuit-breakers should be rated at not more than 80% of the current-carrying capacity of the protected conductor.
- 4 Screw-type fuses of the enclosed type that meet the requirements of AS 60269.3.1 are acceptable.

2.5.3 Protection against overload current

2.5.3.1 Coordination between conductors and protective devices

The operating characteristics of a device protecting a conductor against overload shall satisfy the following two conditions:

$$I_B \leq I_N \leq I_Z \quad \dots 2.1$$

$$I_2 \leq 1.45 \times I_Z \quad \dots 2.2$$

where

I_B = the current for which the circuit is designed, e.g. maximum demand

I_N = the nominal current of the protective device

I_Z = the continuous current-carrying capacity of the conductor (see AS/NZS 3008.1 series)

I_2 = the current ensuring effective operation of the protective device and may be taken as equal to either—

(a) the operating current in conventional time for circuit-breakers ($1.45 I_N$); or

(b) the fusing current in conventional time for fuses ($1.6 I_N$ for fuses in accordance with the AS/NZS 60269 series).

To satisfy equation 2.2, the nominal current I_N of a fuse should not exceed 90% of I_Z ($1.45/1.6 = 0.9$), therefore:

For circuit-breakers Equation 2.1 applies

For HRC fuses $I_B \leq I_N \leq 0.9 I_Z \quad \dots 2.3$

NOTES:

- 1 For adjustable devices, the nominal current I_N is the current setting selected.

- 2 Protection in accordance with this Clause will not ensure complete protection in certain cases, e.g. against sustained overcurrent less than I_Z nor will it necessarily result in an economical solution. Therefore it is assumed that the circuit is so designed that small overloads of long duration will not frequently occur. Such overloads can cause premature ageing of the insulation.
- 3 For further information see also Clause B3.2.1, Appendix B.

2.5.3.2 Position of overload protective device

In accordance with Clause 2.5.1.2 a device providing protection against overload shall be installed at the origin of every circuit and at each point where a reduction occurs in the current-carrying capacity of the conductors.

Exception: In accordance with the conditions set out in Clauses 2.5.3.3 and 2.5.3.4, an overload protective device may be located in another position or may be omitted.

2.5.3.3 Alternative position of overload protective device

A device providing protection of a conductor against overload current may be placed at a point other than the origin of the circuit provided that—

- (a) the conductor has no branch circuits or socket-outlets connected between the origin of the conductor and the overload protective device; or
- (b) the conductor supplies one or more circuits that are individually protected against overload, such as within a switchboard or busway, and the sum of the current ratings of the circuit protective devices supplied by the conductor does not exceed the current-carrying capacity of the conductor.

NOTE: Examples of alternative position of overload protective devices are shown in Figures 2.3 and 2.4.

2.5.3.4 Omission of overload protective device

Devices for protection against overload current may be omitted under the following conditions:

- (a) Where unexpected opening of the circuit could cause a danger greater than overload, devices for protection against overload current shall be omitted, in accordance with Clause 2.5.1.3.
- (b) Provided that the conductor is not situated in a location presenting a fire risk, or a risk of explosion, or where requirements for special installations and locations specify different conditions, and the conductor—
 - (i) is situated on the load side of a change in current-carrying capacity that is effectively protected against overload by a protective device placed on the supply side of the origin of the conductor; or
 - (ii) supplies electrical equipment that is not capable of causing an overload current and the conductor has no branch circuits or socket-outlets connected between the origin of the conductor and the electrical equipment; or

- (iii) is provided for installations of telecommunications, control, signalling and the like.

NOTES:

- 1 A heating appliance is an example of equipment not capable of causing an overload current.
- 2 Examples of omission of overload protection are shown at Figures 2.5 and 2.6.

2.5.4 Protection against short-circuit current

NOTE: The requirements of this Clause take into account only cases of short-circuit anticipated between conductors belonging to the same circuit.

2.5.4.1 Determination of prospective short-circuit current

The prospective short-circuit current at every relevant point of the electrical installation shall be determined either by calculation or by measurement.

2.5.4.2 Position of devices for short-circuit protection

In accordance with Clause 2.5.1.2, a device providing protection against short-circuit shall be installed at the origin of every circuit and at each point where a reduction occurs in the current-carrying capacity of the conductors

Exception: In accordance with the conditions set out in Clauses 2.5.4.3 and 2.5.4.4, a short-circuit protective device may be located in another position or may be omitted.

NOTE: Such devices may be circuit-breakers with a short-circuit release or HRC fuses.

2.5.4.3 Alternative position of short-circuit protective device

A device providing protection against short-circuit current may be placed at another point in the circuit under the conditions of 2.5.4.3.1 or 2.5.4.3.2.

2.5.4.3.1 Condition 1

The part of the conductor between the point of reduction of cross-sectional area or other change and the position of the protective device shall be such that—

- (a) its length does not exceed three metres; and
- (b) it is protected mechanically or otherwise so that the risk of short-circuit is reduced to a minimum; and
- (c) it is installed in such a manner as to reduce to a minimum the risk of fire or other danger to persons, livestock and property.

NOTES:

- 1 Insulated conductors in a metallic wiring enclosure are considered to comply with this requirement.
- 2 An example of the alternative position of a short-circuit protective device is shown at Figure 2.7.

2.5.4.3.2 Condition 2

A protective device may be placed on the supply side of the reduced cross-sectional area or other change, provided that it possesses an operating characteristic such that it protects the circuit situated on the load side against short-circuit, in accordance with Clause 2.5.4.5.

NOTE: This may be verified by comparing the short-circuit current level just before the branch device with the performance characteristics of the preceding device.

2.5.4.4 Omission of devices for short-circuit protection

Devices for protection against short-circuit current may be omitted under the following conditions.

Where unexpected opening of the circuit could cause a danger greater than short-circuit, devices for protection against short-circuit shall be omitted, in accordance with Clause 2.5.1.3.

Consumers mains constructed in accordance with Clause 3.9.7.1 need not be provided with short-circuit protection.

Conductors connecting generators, transformers, rectifiers or batteries to their associated switchboards need not be provided with short-circuit protection provided that—

- (a) the wiring is carried out in such a way as to reduce the risk of a short-circuit to a minimum; and
- (b) the wiring is not placed close to flammable material; and
- (c) the short-circuit protective devices for the remainder of the circuit are placed on the associated switchboard.

NOTE: Examples of the omission of devices for short-circuit protection are shown at Figures 2.2 and 2.8.

2.5.4.5 Characteristics of short-circuit protective devices

Short-circuit protective devices shall meet the following conditions:

- (a) The breaking capacity shall be not less than the prospective short-circuit current at the point where the devices are installed.

Exception: A device having a lower breaking capacity is permitted if another protective device having the necessary breaking capacity is installed on the supply side. In this case, the characteristics of the devices shall be coordinated so that the energy let through by these two devices does not exceed that which can be withstood without damage by the device on the load side and the conductors protected by those devices.

NOTE: In certain cases, other characteristics may need to be taken into account, such as dynamic stresses and arcing energy, for the device on the load side. Details of the characteristics needing coordination should be obtained from the manufacturers of the devices concerned.

- (b) All currents caused by a short-circuit occurring at any point of a circuit shall be interrupted before the temperature of the conductors reaches the permissible limit.

For short-circuits of duration up to 5 s, the time in which a given short-circuit current will raise the conductors from the highest permissible temperature in normal duty to the limit temperature may, as an approximation, be calculated from the following equation:

$$t = \frac{K^2 S^2}{I^2} \quad \dots 2.4$$

where

t = duration in seconds

K = factor dependent on the material of the conductor, the insulation and the initial and the final temperatures

S = cross-sectional area of the conductor in mm^2

I = effective short-circuit current in amps (r.m.s)

NOTES:

- 1 Values of K for conductors in various conditions of service are given in the AS/NZS 3008.1 series, e.g. for copper conductors with PVC insulation, $K = 111$ for 40°C ambient.
- 2 For very short duration (< 0.1 s) where asymmetry of the current is of importance and for current limiting devices, $K^2 S^2$ should be greater than the value of the let-through energy ($I^2 t$) stated by the manufacturer of the protective device.
- 3 The nominal current of the short-circuit protective device may be greater than the current-carrying capacity of the cable.
- 4 Other methods of calculation are permissible.

FIGURE 2.1 CLAUSES 2.5.1, 2.5.3.2 AND 2.5.4.2
GENERAL PROTECTION ARRANGEMENT

FIGURE 2.2 CLAUSE 2.5.1.3—OMISSION OF OVERCURRENT PROTECTION FOR SAFETY REASONS

FIGURE 2.3 CLAUSE 2.5.3.3 (a)—ALTERNATIVE POSITION OF OVERLOAD PROTECTIVE DEVICE

FIGURE 2.4 CLAUSE 2.5.3.3(b)—ALTERNATIVE POSITION OF OVERLOAD PROTECTIVE DEVICE

FIGURE 2.5 CLAUSE 2.5.3.4(b)(i)—OMISSION OF OVERLOAD PROTECTION—CONDUCTOR ON LOAD SIDE OF A CHANGE IN CURRENT-CARRYING CAPACITY

FIGURE 2.6 CLAUSE 2.5.3.4(b)(ii)—OMISSION OF OVERLOAD PROTECTION—FIXED LOAD NOT CAPABLE OF CAUSING AN OVERLOAD CURRENT

FIGURE 2.7 CLAUSE 2.5.4.3—ALTERNATIVE POSITION OF SHORT-CIRCUIT PROTECTIVE DEVICE

FIGURE 2.8 CLAUSE 2.5.4.4—OMISSION OF SHORT-CIRCUIT PROTECTION

FIGURE 2.9 EXAMPLE LOCATION OF PROTECTIVE DEVICE OPTIONS FOR RISING MAINS OR SUBMAIN DISTRIBUTION

2.5.5 Protection against switchboard internal arcing fault currents

2.5.5.1 General

Protection against arcing fault currents while the equipment is in service, or is undergoing maintenance, shall be provided for heavy current switchboards.

NOTE: Heavy current circuits are regarded as those where the nominal supply current to the switchboard is 800 A or more per phase.

The supply conductors up to the line side of the protective device(s) within the switchboard shall be provided with means to reduce the probability of initiation of arcing faults by insulation or by separation.

NOTES:

- 1 Refer to AS/NZS 3439.1 for switchboard requirements and AS/NZS 3439.2 for busways.
- 2 See also Clause 2.5.1.1 regarding requirements for consumers mains.

In addition, the switchboard shall comply with one of the following:

- (a) Clause 2.5.5.2 to reduce the probability of initiation of a switchboard internal arcing fault.
- (b) Clause 2.5.5.3. to limit as far as practicable the harmful effects of an internal arcing fault.
- (c) One of the forms of internal separation required by Clause 2.5.5.2 together with Clause 2.5.5.3 to reduce the probability of initiation and limit, as far as practicable, the harmful effects of an internal arcing fault.

2.5.5.2 Reduction of the probability of the initiation of a switchboard internal arcing fault

Heavy current switchboards shall be provided with internal separation in accordance with AS/NZS 3439.1 for—

- (a) busbars from functional units; and
- (b) functional units from one another; and
- (c) terminals provided for external conductors from the busbar; and
- (d) a safety service circuit section of the switchboard, if any, from the general installation circuits section, in accordance with Clause 7.2.8.

NOTES:

- 1 Separation in accordance with AS/NZS 3439.1 may be achieved by the insulation of busbars, the use of barriers or by insulated housings, i.e. by the use of a Form 3b, Form 3bi, Form 3bh, Form 3bih, Form 4a, Form 4ah, Form 4aih, or Form 4b, Form 4bi, Form 4bh, Form 4bih constructed switchboard.
- 2 The required degree of protection, IP2X or IP1XB, is to prevent the entry of objects and contact with live parts by a person's finger. To prevent the entry of tools or wires the degree of protection may be increased, i.e. small tools IP3X or IP2XC (2.5 mm diameter) and wires IP4X or IP3XD (1 mm diameter).

- 3 Arc fault containment is not required and is considered to be an enhancement of internal separation. Switchboard arc fault containment is designed to prevent the arc or products of the arc affecting other parts of the switchboard. Arc fault containment is achieved by the arrangement of the busbars and functional units of the switchboard in vented compartments and relies, for its effectiveness, on compartment access doors being closed during a fault. It is not designed to prevent the initiation of a fault during maintenance and is also not designed to provide switching operator or maintenance personnel protection if any covers are not properly fixed in place.

2.5.5.3 Limitation of the harmful effects of a switchboard internal arcing fault

Protective devices shall be provided to limit, as far as practicable, the harmful effects of a switchboard internal arcing fault by automatic disconnection.

The arcing fault current between phases, or between phase and earth, is deemed to be in the range of 30% to 60% of the prospective short-circuit current.

Protection shall be initiated, i.e. pick up at a current less than 30% of the three-phase prospective fault level.

To minimize damage to the switchboard, the interrupting time shall not exceed the value obtained from the following equation.

The general damage limit is given by the following:

$$\text{Clearing time } t = \frac{k_e \times I_r}{I_f^{1.5}}$$

where:

t = clearing time in seconds

I_f = 30% of the prospective fault current

I_r = current rating of the switchboard

k_e = 250 constant, based on acceptable volume damage

Example

The maximum arcing fault clearing time at a customer's 800 A-rated main switchboard with a prospective fault current at the switchboard of 16.67 kA.

Therefore, $I_f = 30\% \text{ of } 16.67 \text{ kA} = 5 \text{ kA}$.

$$t = \frac{250 \times 800}{5000^{1.5}} = 0.57 \text{ s}$$

i.e. The protective device settings must be set to clear an arcing fault of 5 kA in less than 0.57 s.

Overcurrent protective devices should be set to as low an initiation current as possible while still maintaining the correct function of the installation, e.g. set higher than motor-starting currents.

Earth fault protective devices shall have a maximum setting of 1200 A.

The settings of protective devices shall be verified by inspection (see Clause 8.2.2 (c) (ii)).

NOTE: The electricity distributor should be consulted for discrimination requirements between installation protective devices and the electricity distributor's service protective devices. The curves and settings of service protective devices will be required.

Where arc detectors are used, immunity to extraneous light sources that may cause operation of the protection is necessary. Arc detectors do not obviate requirements for discrimination.

2.5.6 Coordination of overload and short-circuit protective devices

2.5.6.1 Protection afforded by one device

An overload protective device that complies with Clause 2.5.3 and has a breaking capacity not less than the value of the prospective short-circuit current at its point of installation may be deemed to protect the conductor on the load side of that point against short-circuit currents and overload currents.

NOTE: This consideration may not be valid for short-circuit currents lower than the prospective value, or for certain types of circuit-breakers, especially non-current-limiting types. Its validity should be checked, in accordance with the requirements of Clause 2.5.4.2.

2.5.6.2 Protection afforded by separate devices

The requirements of Clauses 2.5.3 and 2.5.4 apply respectively to the overload protective device and to the short-circuit protective device.

The characteristics of the devices shall be coordinated so that the energy let through by the short-circuit protective device does not exceed that which can be withstood without damage by the overload protective device.

The selection of protective devices shall be verified by inspection (see Clause 8.2.2 (c) (ii)).

2.5.7 Reliability of supply

2.5.7.1 General

The electrical installation shall be designed to provide a reliable supply by dividing the electrical installation into appropriate circuits and selecting protective devices with appropriate discrimination so that in the event of a fault occurring, the loss of supply resulting from operation of a protective device is minimized.

The selection and setting of protective devices shall be verified by inspection (see Clause 8.2.2 (c) (ii)).

2.5.7.2 Coordination of protective devices

2.5.7.2.1 General

Coordination of various protective devices requires consideration of both discrimination and backup (cascading) protection.

Discrimination between protective devices depends on coordination between the operating characteristics of two or more protective devices such that a downstream device with a time/current curve below that of upstream protective device(s) shall operate for a given fault current while the other protective device(s) shall not operate.

Figure 2.10 provides a generic overview of discrimination between protective devices.

FIGURE 2.10 DISCRIMINATION BETWEEN PROTECTIVE DEVICES—GENERAL

NOTES:

- 1 Discrimination is achieved when PD 1 remains intact while PD 2 clears a fault on the load side. Thus supply is maintained to PD 3 and the remainder of the electrical installation.
- 2 For examples and detailed requirements, see Figures 2.11 to 2.14.

2.5.7.2.2 Safety service circuit discrimination

Protective devices shall be selected such that, in accordance with Clause 7.2.2.2—

- (a) a fault on one safety service circuit will not result in loss of supply to other safety service circuits; or
- (b) a fault on the general electrical installation will not result in loss of supply to safety services.

NOTES:

- 1 This discrimination is intended to apply only up to the level of an arcing fault, which is deemed to have a maximum value of 60% of the prospective short-circuit current.
- 2 Examples of protective devices and the arcing fault current are shown in Figures 2.11 to 2.14.

2.5.7.2.3 General supply circuit discrimination

In accordance with Clause 2.5.7.1, to minimize loss of supply, discrimination shall be arranged between protective devices for outgoing circuits and the upstream protective device.

Downstream devices shall be selected to discriminate with upstream devices, using time-current curves, in accordance with the following:

- (a) *Circuit-breakers* Two circuit-breakers, connected such that C2 is the downstream device and C1 the upstream device, shall be selected as follows:

- (i) For ratings of C2 greater than or equal to 800 A, discrimination shall be provided between overload curves and up to the instantaneous setting of C1.
- (ii) For ratings of C2 greater than or equal to 250 A and less than 800 A, discrimination shall be provided between overload curves and is recommended up to the instantaneous setting of C1.

Discrimination is deemed to be achieved if—

(A) *the overload setting of C1 $\geq 1.6 \times C_2$, e.g. 1000 A with 630 A; and*

(B) *the instantaneous setting of C1 $\geq 1.6 \times C_2$, e.g. C1=5 \times 1000 A with C2=5 \times 630 A.*

- (iii) For ratings of C2 less than 250 A, discrimination should be provided between overload curves and is recommended up to the instantaneous setting of C1.

Discrimination on overload and instantaneous operation may be deemed to be provided when $C_1 \geq 2 \times C_2$, e.g. C1 curve 63 A with C2 curve 32 A (see Figures 2.11 and 2.12.)

- (b) *Fuses* Two fuses connected such that F2 is the downstream device and F1 the upstream device shall be selected such that the characteristics of the devices provide discrimination between the time-current curves for all ratings of F2 (see Figure 2.13).

Discrimination between HRC fuses is deemed to be achieved—

(i) *for times >0.01 s when $F_1 \geq 1.6 \times F_2$, e.g. 16 A with 10 A*

(ii) *for times < 0.01 s when $F_1 \geq 2 \times F_2$, e.g. 20 A with 10 A (based on the total $I^2 t$ of $F_2 \leq$ pre-arcing $I^2 t$ of F_1).*

- (c) *Fuse and circuit-breaker* A fuse and a circuit-breaker connected such that C_2 is the downstream device and F_1 the upstream device shall be selected such that the characteristics of the devices provide discrimination between the overload curve and the instantaneous setting of C_2 and the time-current curve of F_1 for all ratings of C_2 (see Figure 2.14).

NOTES:

- 1 A coordination study is necessary to determine the correct selection and setting of protective devices for discrimination. This study requires the curves and settings of protective devices together with the prospective short-circuit currents. The arcing fault current is to be determined for safety circuits. If devices are to be installed above their rated short-circuit capacity the backup protection requirement is to be determined from manufacturer's data.
- 2 For currents higher than the instantaneous setting of upstream circuit-breakers, or higher than the limit of fuse time-current curves at 0.01 s, manufacturer's data is required to determine discrimination. Discrimination by the use of short-time delay is acceptable.
- 3 Discrimination, when backup protection of a circuit-breaker is applied, is limited and the value must be obtained from the manufacturers. For fuse backup, discrimination is generally limited to the limit of fuse time-current curve. For circuit-breaker backup, discrimination depends on the circuit-breaker design and the limit must be supplied by the manufacturer.
- 4 Refer to Clause 2.5.5 for other requirements for heavy current main switchboards.
- 5 The electricity distributor should be consulted for discrimination requirements between installation protective devices and the electricity distributor's service protective devices. The curves and settings of service protective devices will be required.
- 6 The following terms are used in Figures 2.11 to 2.14:

I_{PSC}	=	prospective short-circuit current (see Clause 1.4.39).
I_{arc}	=	deemed maximum arcing fault current ($= 60\% I_{PSC}$).
I_i	=	instantaneous setting.
I_{SD}	=	short delay setting.
0.01 s	=	the limit of fuse time-current.

FIGURE 2.11 CIRCUIT-BREAKER CURVES—GENERAL EXPLANATION, SETTINGS AND ZONES

FIGURE 2.12 CIRCUIT-BREAKER CURVES WITH DISCRIMINATION REQUIREMENTS

FIGURE 2.13 FUSE CURVES WITH DISCRIMINATION REQUIREMENTS

FIGURE 2.14 FUSE AND CIRCUIT-BREAKER CURVES WITH DISCRIMINATION REQUIREMENTS

2.6 ADDITIONAL PROTECTION BY RESIDUAL CURRENT DEVICES

2.6.1 General

The use of fixed setting RCDs with a rated operating residual current not exceeding 30 mA, is recognized as providing additional protection in areas where excessive earth leakage current in the event of failure of other measures of protection or carelessness by users could present a significant risk of electric shock.

NOTE: The use of RCDs is intended only to augment other measures of basic protection.

RCDs do not provide protection against faults between live conductors, nor do they provide protection against voltages imported into the electrical installation earthing system through the supply system neutral conductor.

The use of such devices is not recognized as a sole means of protection and does not obviate the need to apply the protective measures specified in Clause 2.4.

Additional protection shall be provided, where required by Clause 2.6.3, to automatically disconnect the supply when an earth leakage current reaches a predetermined value.

NOTES:

- 1 The requirements in these rules are for RCDs with a maximum sensitivity of 30 mA (can be either 10 mA or 30 mA).
- 2 RCDs with a sensitivity of 30 mA are designed to operate before fibrillation of the heart occurs.
- 3 RCDs with a sensitivity of 10 mA are designed to operate before muscular contraction, or inability to let go occurs. Muscular contraction can result in inability to breathe. Infants may be more prone to this risk.

The use of a 10 mA RCD may be considered in areas of increased risk, such as circuits supplying outdoor equipment, bathrooms and areas such as kindergartens. However, the standing leakage from appliances may cause unwanted tripping of 10 mA RCDs and more circuits may be required.

A 10 mA socket-outlet RCD (SRCD), in addition to a 30 mA RCD at the switchboard, is also an option.

2.6.2 Selection and arrangement of devices

2.6.2.1 General

Any device for the provision of additional protection shall be capable of interrupting the part of the circuit protected by the device when an earth leakage current is above a predetermined value.

The load current rating of an RCD shall be not less than the greater of the following—

- (a) the maximum demand of the portion of the electrical installation being protected by the device; or
- (b) the highest current rating of any overload protective device on the portion of the electrical installation being protected.

No earthing or protective bonding conductor shall pass through the magnetic circuit of an RCD.

RCDs shall be so selected, and the electrical circuits so subdivided, that any earth leakage current that may be expected to occur during normal operation of the connected load or loads will be unlikely to cause unnecessary tripping of the device.

NOTES:

- 1 To avoid unwanted tripping because of leakage currents and transient disturbances, care should be taken to ensure that the sum of the leakage currents of electrical equipment on the load side of an RCD is significantly less than its rated residual current. RCDs may operate at any value of residual current in excess of 50% of the rated residual current.

It is recommended that the loading of the circuit should be such that the leakage current does not exceed one-third of the tripping current.

- 2 To avoid excessive leakage current causing unwanted tripping where socket-outlets are protected by one RCD having a rated residual current not greater than 30 mA, consideration should be given to the number of socket-outlets protected and the nature of electrical equipment likely to be connected to the socket-outlets.

2.6.2.2 Type of RCD

RCDs shall be fixed setting RCDs complying with AS/NZS 3190, AS/NZS 61008.1 or AS/NZS 61009.1 and intended for use in fixed installations.

In New Zealand, an RCD shall, in addition to complying with Clause 2.6.2.1, be of a type where tripping is ensured for residual alternating current and residual pulsating direct current. [NZ]

In Australia, an RCD shall be of the type that tripping is ensured when the waveform is sinusoidal. [A]

NOTES:

- 1 The possible waveform of a fault current to earth can affect the operation of an RCD and shall be taken into account for the selection of the type of RCD.
- 2 The following types of RCD exist:

(a) Type AC RCD (marked with the symbol) for which tripping is ensured for residual sinusoidal alternating currents.

(b) Type A RCD (marked with the symbol) for which tripping is ensured—

- (i) as for type AC; and
- (ii) for residual pulsating direct currents.

(c) Type B RCD (marked with the symbol) for which tripping is ensured—

- (i) as for Type A; and

- (ii) for residual sinusoidal alternating currents up to 1000 Hz; and
 - (iii) for residual alternating currents or pulsating direct currents superimposed on a smooth direct current of 0.4 times the rated residual current (I_{dn}); and
 - (iv) for residual direct currents that may result from rectifying circuits.
- (d) Type S RCD (S for selectivity)—A time delay RCD (marked with the symbol \boxed{S} —S in a square) specially designed to attain a predetermined operating time delay, corresponding to a given value of residual current.

Where an RCD is integral to a socket-outlet (socket RCD or SRCD), the RCD shall interrupt all live conductors.

2.6.2.3 Protection against initiation of fire

Although not a mandatory requirement of this Standard, to provide additional protection against the initiation of fire caused by current leakage across insulation, a Type S RCD with a rated residual current in the range 100 mA to 300 mA may be used as a main switch in a domestic electrical installation, in addition to the requirements of Clause 2.6.3.

NOTE: Protection is not afforded to separated circuits typically used for extra-low voltage (ELV) lighting or against the initiation of fire from equipment operating at elevated temperatures.

2.6.2.4 Arrangement

Where additional protection of final subcircuits is required, in accordance with Clause 2.6.3, the final subcircuits shall be arranged as follows:

- (a) Not more than three final subcircuits shall be protected by any one RCD.
- (b) Where—
 - (i) the number of RCDs installed exceeds one; and
 - (ii) more than one lighting circuit is installed;
 lighting circuits shall be distributed between RCDs.
- (c) In domestic installations having more than one final subcircuit, a minimum of two RCDs shall be installed.

NOTE: These arrangements are intended to minimize the impact of the operation of a single RCD.

2.6.3 Where additional protection is required

2.6.3.1 Residential electrical installations

Additional protection by RCDs with a maximum rated residual current of 30 mA shall be provided for final subcircuits supplying—

- (a) one or more socket-outlets; and**
- (b) lighting points; and**

NOTE: For the purpose of this Clause, combination fan, light and heater units are regarded as a lighting point.

- (c) directly connected hand-held electrical equipment, e.g. directly connected hair dryers or tools;
- forming part of—
- (i) individual domestic electrical installations; or
 - (ii) residential areas of other electrical installations (see Note 1); or
 - (iii) multiple residential electrical installations that are provided for common use; or
 - (iv) external lighting installations in common areas of multiple residential electrical installations.

Exceptions:

- 1 *Socket-outlets located in a home dialysis installation shall be protected in accordance with Clause 2.6.3.3.*
- 2 *This requirement need not apply to certain alterations, additions or repairs in accordance with Clause 2.6.3.4.*

NOTES:

- 1 Residential areas of other electrical installations include, e.g. residential institutions, hotels, boarding houses, hospitals, accommodation houses, motels, hostels and the like.
- 2 Where protection of final subcircuits is required, RCDs must be installed at the origin of the circuit (at the switchboard).

2.6.3.2 Other electrical installations

Additional protection by RCDs with a maximum rated residual current of 30 mA shall be provided for final subcircuits supplying—

- (a) socket-outlets having a rated current not exceeding 20 A; and
- (b) one or more lighting points and having a rated current not exceeding 20 A; and
- (c) directly connected hand-held electrical equipment, e.g. hair dryers or tools.

NOTE: The final subcircuits referred to in Item (b) include, without limitation, those supplying the following equipment:

- (a) External lighting installations, such as bollard-type luminaires.
- (b) Illuminated signs.
- (c) In-ground lighting.
- (d) Ground-mounted lighting for the illumination of public features.

Exception: This requirement need not apply:

- 1 *Where other methods of protection are applied, e.g. a separated supply in accordance with Clause 7.4.*
- 2 *Where socket-outlets on the final subcircuit are protected by a socket-outlet RCD.*

- 3 Where specific provisions for electrical installations exist through the application of other Standards, e.g. AS/NZS 3001, AS/NZS 3002, AS/NZS 3003, AS/NZS 3004 and AS/NZS 3012.
- 4 To special situations referred to in Sections 6 and 7 of this Standard that require RCD protection which shall be provided in accordance with the requirements of the relevant Clause.
- 5 Where the disconnection of a circuit by an RCD could cause a danger greater than earth leakage current.

Additional protection by RCDs with a maximum rated residual current of 30 mA shall also be provided in accordance with the requirements and regulations of legislation, such as Occupational Health & Safety legislation.

NOTE: In areas where excessive earth leakage current could present a significant risk in the event of failure of other measures of protection or carelessness by users, RCDs are designed to provide additional protection against the effects of electric shock by automatically disconnecting supply before serious physical injury can occur.

2.6.3.3 Home dialysis installations

In accordance with AS/NZS 3003 medical electrical equipment used in home dialysis installations shall be—

- (a) supplied by a dedicated circuit; and
- (b) protected by an RCD, with a maximum rated residual current of 10 mA, positioned so that it may be reset by the patient while under treatment.

2.6.3.4 Alterations, additions and repairs

Socket-outlets that are added to an existing circuit shall be protected by an RCD.

Exception: The requirements of Clauses 2.6.3.1 and 2.6.3.2 need not apply to the following:

- (a) Where socket-outlets or lighting points that are not RCD-protected are replaced, including the replacement of a single socket-outlet with a multiple socket-outlet assembly.
- (b) Extensions to final subcircuits supplying lighting points only, provided that the existing final subcircuit is not RCD-protected.

2.7 PROTECTION AGAINST OVERVOLTAGE

2.7.1 General

Where an electrical installation is protected against overvoltages that may cause danger to persons or property the requirements of Clauses 2.7.2 and 2.7.3 shall apply.

NOTES:

- 1 The causes of overvoltage in an electrical installation include the following:
 - (a) An insulation fault between the electrical installation and a circuit of higher voltage.

- (b) Switching operations.
 - (c) Lightning.
 - (d) Resonant phenomena.
- 2 Protection against overvoltages is recommended in areas where lightning is prevalent.

2.7.2 Protection by insulation or separation

Measures to prevent danger because of faults between live parts of the electrical installation and circuits supplied at higher voltages shall consist of the following:

- (a) For conductors, the provision of adequate insulation screening or segregation of circuits in accordance with Clause 3.9.9.3.
- (b) For transformers, the provision of adequate insulation, screening or separation of windings.

Transformer windings that operate at different voltages shall be insulated from one another by insulation with a specified test voltage or alternatively separated from one another by means of a conductive screen connected to the protective earthing conductor so as to ensure automatic disconnection of the supply in the event of a fault.

2.7.3 Protection by protective devices

Protective devices may be used to protect against the effects of overvoltage arising from such causes as lightning and switching operations.

Where installed such devices shall—

- (a) limit the (transient) voltage to a value below the insulation level of the electrical installation or the part thereof that the device protects; and
- (b) operate at voltages not less than or equal to the highest voltage likely to occur in normal operation; and
- (c) cause no hazard to persons or livestock during operation.

NOTES:

- 1 This Standard does not require installations to be protected against overvoltages from lightning. Reference should be made to AS/NZS 1768 for information that will assist in determining the risk of lightning for particular applications and suitable protection methods.
- 2 This Standard does not require surge protection devices (SPDs) to be installed. Appendix F is provided to give guidance on the appropriate selection and installation method for these devices.

2.8 PROTECTION AGAINST UNDERVOLTAGE

2.8.1 General

Suitable protective measures shall be taken where—

- (a) the loss and subsequent restoration of voltage; or
- (b) a drop in voltage;

could cause danger to persons or property.

Exception: Where potential damage to electrical equipment is considered an acceptable risk, undervoltage protection may be omitted.

NOTES:

- 1 Examples where the loss and subsequent restoration of voltage might cause danger include unexpected restarting of equipment, such as a guillotine, press or electrically operated gates (see also Clause 4.13 regarding protection of motors).
- 2 Failure to provide sufficient voltage will significantly reduce motor torque and will result either in an excessively long starting time, or, for extreme cases, in failure to start.

The requirements of Clause 2.8.2 shall apply where an electrical installation is protected against undervoltage that may cause danger to persons or property.

NOTE: The causes of undervoltage in an electrical installation may include the following:

- (a) Overload, or conductors of inadequate cross-section, producing excessive voltage drop.
- (b) A fault in the high voltage supply system.
- (c) Failure of, or high impedance in, a supply conductor.

2.8.2 Selection of protective device

The characteristics of the undervoltage protective device shall be compatible with the requirements of the appropriate Standards for starting and the use of electrical equipment.

Where the re-closure of a protective device is likely to create a dangerous situation, the re-closure shall not be automatic.

Instantaneous disconnection by the undervoltage device shall not be impaired by contacts that have intentional delays in their operation.

Exception: The operation of undervoltage protective devices may be delayed if the operation of the protected electrical equipment allows a brief interruption or loss of voltage without danger.

NOTES:

- 1 Protective devices having time-delay facilities should permit the starting of motors where the supply voltage exceeds 85% of rated voltage and continued operation where the voltage is within 10% of the rated voltage.
- 2 Examples of protective devices for undervoltage are—
 - (a) undervoltage relays or releases operating a switch or a circuit-breaker; and
 - (b) non-latched contactors.

2.9 SWITCHBOARDS

2.9.1 General

A switchboard or switchboards shall be provided in an electrical installation for the mounting or the enclosure of switchgear and protective devices.

Exception: This requirement need not apply to switchgear and protective devices, installed in a ground-mounted cable distribution cabinet in accordance with AS/NZS 3439.5, that protect small submains teed off larger submains forming an underground reticulated wiring system and to which unskilled persons do not require access.

A main switchboard shall be provided for each electrical installation for the primary control and protective devices of the electrical installation including the main switch or switches.

Exception: A main switch need not be located on a switchboard, or be readily accessible, where unauthorized operation may impair safety and the electrical installation is—

- (a) located on public land; and
- (b) associated with telephone cabinets, traffic control signals and street furniture, such as bus shelters and the like; and
- (c) otherwise controlled and protected, in accordance with the requirements of this Standard.

2.9.2 Location of switchboards

2.9.2.1 General

Switchboards shall be—

- (a) installed in suitable well-ventilated places; and
- (b) protected against the effects of moisture to which they may be exposed; and
- (c) arranged so as to provide sufficient space for the initial installation and later replacement of individual items of the control and protective devices and accessibility for operation, testing, inspection, maintenance and repair.

2.9.2.2 Accessibility and emergency exit facilities

Switchboards shall be—

- (a) located so that the switchboard and access to it is not obstructed by the structure or contents of the building or by fittings and fixtures within the building; and
- (b) be provided with adequate space around the switchboard on all sides where persons are to pass to enable all electrical equipment to be safely and effectively operated and adjusted; and

NOTE: These requirements apply with switchboard doors in the open position and switchgear in a racked-out position to enable work on the switchboard to be performed safely and emergency exit facilities to be readily available.

- (c) be provided with sufficient exit facilities to enable a person to leave the vicinity of a switchboard under emergency conditions.

Sufficient access and exit facilities are considered to be the provision of the following:

- (i) Unimpeded space of at least 0.6m around switchboards with switchgear doors in the open position and large circuit-breakers racked out (see Figures 2.15 to 2.19).
- (ii) Adequate alternative egress paths, where a switchboard—
 - (A) has a prospective short-circuit current of not less than 15 kA; or
 - (B) is supplied by a circuit with a nominal capacity of not less than 800 A per phase; or
 - (C) is more than three metres in length.
- (iii) Openings or doorways that are at least 0.75 m wide by 1.98 m high to allow persons necessary access to the switchboard room or enclosure.

NOTE: Larger openings may be required to enable entry of prefabricated switchboards.

Doors of a switchroom or of an enclosure that may contain a person and is dedicated to a switchboard shall open in the direction of egress without the use of a key or tool on the switchboard side of the door.

Where more than one switchroom door is provided for access to the same switchboard, the doors should be spaced well apart.

Doors of enclosures dedicated to switchboards that open into a passage or narrow access way shall be capable of being secured in the open position to prevent workers being inadvertently pushed towards the switchboard.

Exception: The requirements for doors of switchrooms and for emergency exit facilities need not apply to single domestic electrical installations.

NOTE: Consideration should be given to providing means of escape from the immediate vicinity of the switchboard in more than one direction, in the event of an arcing fault occurring while work is in progress at the switchboard.

FIGURE 2.15 ACCESS TO SWITCHBOARDS—FREESTANDING SWITCHBOARD WITH RACK-OUT SWITCHGEAR

FIGURE 2.16 ACCESS TO SWITCHBOARDS—SWITCHBOARD IN CORNER POSITION

**FIGURE 2.17 ACCESS TO SWITCHBOARDS—
SWITCHBOARD WITH ONE END AGAINST WALL**

**FIGURE 2.18 ACCESS TO SWITCHBOARDS—
SWITCHBOARDS WITH DOORS THAT OPEN INTO
ACCESSWAYS OR NARROW PASSAGEWAYS**

NOTES: (to Figure 2.18)

- 1 Building and constructional parts must not obstruct access to switchboard (see Clause 2.9.2.2).
- 2 Clause 2.9.2.2 requires cupboard doors to be capable of being secured in the open position to prevent workers being inadvertently pushed towards the switchboard.

**FIGURE 2.19 ACCESS TO SWITCHBOARDS—
SWITCHBOARD IN CORNER POSITION WITH
CENTRALLY LOCATED DOORS**

2.9.2.3 Location of main switchboard

- (a) *General* The main switchboard shall be readily accessible. The main switchboard, or a panel for the remote control of main switches in accordance with Clause 2.3.3.4, shall be located within easy access of an entrance to the building.
- (b) *Multiple electrical installations* In multiple electrical installations the main switchboard shall not be located within any tenancy or single electrical installation of a multiple premise, either domestic or non-domestic.

2.9.2.4 Identification of main switchboard

The main switchboard shall be legibly and permanently marked 'MAIN SWITCHBOARD'.

Where a main switchboard is located within a room or enclosure, any door required for immediate personal access shall be prominently and permanently marked to identify the room or enclosure in which the main switchboard is located.

The location of the main switchboard shall be legibly and permanently indicated by a conspicuous notice at each entry to the building that may be used by emergency services personnel.

Notices indicating the location of the main switchboard shall be of permanent construction and shall incorporate the term 'MAIN SWITCHBOARD' in contrasting colours.

Exceptions:

- 1 *Identification of the main switchboard and its room or enclosure need not apply in a single domestic electrical installation.*
- 2 *The location of the main switchboard need not be marked at an entry to a building where the location is clearly indicated at a Fire Indicator Panel.*

- 3 *The location of the main switchboard need not be marked where the location can be readily determined, e.g. where it is clearly visible from the main entrance to the electrical installation.*
- 4 *Identification of the main switchboard and its room or enclosure need not apply in a relocatable installation constructed in accordance with AS/NZS 3001 or AS/NZS 3004.*

NOTE: In New Zealand, any notice indicating the location of the main switchboard shall comply with the NZBC.

NZ

2.9.2.5 Restricted locations

Restricted locations for switchboards are as follows:

- (a) *Height above ground, floor or platform* A switchboard shall not be located within 1.2 m of the ground, floor or platform.

Exception: A switchboard may be located within 1.2m of the ground, floor or platform if access to live parts is arranged, in accordance with the requirements of Clause 2.9.3.1.

- (b) *Water containers and fixed or stationary cooking appliances* A switchboard shall not be installed above open water containers or fixed or stationary cooking appliances.

Exception: A switchboard may be located in an area that may be affected by water splashing or by steam, provided that the switchboard is provided with a suitable enclosure or is installed in a cupboard with close-fitting doors.

- (c) *In cupboards* A switchboard installed in a cupboard or similar enclosure shall only be installed in an area set aside for the purpose.

The provisions of Clause 2.9.2.2 require that the switchboard be designed and located to provide ready access thereto for the purposes of operation and maintenance of equipment mounted on the switchboard. The following restrictions shall be applied to all switchboards, in particular, main switchboards.

The switchboard shall be—

- (i) installed in a section of the cupboard separated from other sections; and
- (ii) installed at the front of the switchboard section of the cupboard; and
- (iii) facing the cupboard access door with insufficient unused space between the switchboard and the cupboard door, when closed, to store extraneous objects in front of the switchboard; and
- (iv) arranged so that below the area of the switchboard panel or enclosure, there are no projections that obstruct access for the operation and maintenance of the switchboard.
- (d) *Near baths and showers* A switchboard shall not be installed within any zone classified in accordance with Clause 6.2.2 for a bath or shower.

NOTE: Areas in the proximity of a shower are deemed unsuitable for switchboards because of the prevalence of high humidity and condensation.

- (e) *Near swimming pools, spas or saunas* A switchboard shall not be installed within or above any zone classified in accordance with Clause 6.3.2 for a swimming pool or spa pool.
A switchboard shall not be installed within a sauna.
- (f) *Refrigeration rooms* A switchboard shall not be installed within a refrigeration room.
- (g) *Sanitization or general hosing-down operations* Switchboards installed in classified zones in locations subject to sanitization or hosing-down operations shall be provided with a minimum degree of protection of IPX6.
- (h) *Fire exits and egress paths* Switchboards shall be located or arranged to minimize the impact of any smoke generated from a fault in the switchboard affecting egress from the building.
A switchboard shall not be installed within a fire-isolated stairway, passageway or ramp.
A switchboard may be installed within a cupboard, or similar compartment, in other forms of required exit, or in any corridor, hallway, lobby or the like leading to such an exit, provided that the cupboard or compartment doors are sealed against the spread of smoke from the switchboard.

NOTES:

- 1 The compartment may be the switchboard enclosure, provided that the enclosure provides a seal to the ingress of dust to at least IP5X and is provided with a facility to be kept locked in normal service.
 - 2 These restrictions are based on the provisions of National Building Codes to which reference should be made for definition of the terms and for exceptions that may apply.
- (i) *Near fire-hose reels* A switchboard shall not be installed within a cupboard containing a fire-hose reel.
NOTE: Information on the installation of fire hydrants and fire-hose reels in buildings is given in National Building Codes and AS 2419 series or NZS 4510 and AS 2441.
 - (j) *Near automatic fire-sprinklers* The following types of switchboards shall not be installed in the vicinity of an automatic fire-sprinkler system:
 - (i) Main switchboards.
 - (ii) Switchboards from which safety services originate in accordance with Clause 7.2.

Exception: Switchboards referred to in this Clause that are provided with degree of protection IPX4, in accordance with AS 60529, or are otherwise provided with equivalent protection from the effects of the operation of the sprinkler system, may be located in the vicinity of an automatic sprinkler system.

- (k) *Hazardous areas* Switchboards shall not be installed in hazardous areas as defined in AS/NZS 2430.

Exception: Switchboards constructed in accordance with AS/NZS 2381 may be installed within a hazardous area for which they are specifically designed.

NOTE: The following situations may give rise to a hazardous area:

- (a) Bottled gas cylinders with an aggregate gas capacity exceeding 30 m³.
- (b) Gas-tank filling or discharge connections.
- (c) Pressure relief device discharge points fitted to gas installations.
- (d) Refer to AS/NZS 2430.3 for information regarding hazardous areas.
- (e) An example of a hazardous area presented by a bottled gas cylinder is shown at Figure 2.20. For an insitu filled gas cylinder larger distances are required.

Ignition source not to be within the encompassed area.

FIGURE 2.20 TYPICAL HAZARDOUS AREA PRESENTED BY AN EXCHANGE GAS CYLINDER

2.9.3 Construction

2.9.3.1 Access to live parts

Live parts shall be arranged so that basic protection is provided by enclosures, in accordance with the provisions of Clause 1.5.4.

Exception: Live parts may be exposed in a non- domestic electrical installation provided that—

- 1 *the live parts are arranged so that basic protection is provided by barriers in accordance with the provisions of Clause 1.5.4.4; or*
- 2 *the switchboard is installed in an area that is accessible only to authorized persons and the means of access to such areas is provided with facilities for locking.*

In situations where the removal of covers and the like exposes live parts such covers shall be identified in accordance with AS/NZS 3439.

Exception: This requirement does not apply to domestic switchboards.

2.9.3.2 Suitability

Switchboards shall be suitable to withstand the mechanical, electrical and thermal stresses that are likely to occur in service.

Switchboards complying with the relevant requirements of the AS/NZS 3439 series of Standards are considered to meet the requirements of this Clause 2.9.3.

NOTES:

- 1 See also Clause 7.2.8.1 regarding segregation requirements for safety services.
- 2 See also Clause 2.5.5 regarding requirements for protection against the effects of arcing fault currents.

2.9.3.3 Minimum clearances and creepage distances

All bare conductors and bare live parts of a switchboard shall be rigidly fixed so that a minimum clearance or creepage distance in air, in accordance with the AS/NZS 3439 series of Standards, is maintained between such conductors or parts of opposite polarity or phase and between such conductors or parts and earth.

Smaller values of clearances and creepage distances may be used—

- (a) for individual items of manufactured electrical equipment complying with the relevant standard; or
- (b) between a neutral bar or link and earth, provided that the neutral bar or link is insulated from earth.

2.9.3.4 Orientation of circuit-breakers

Where two or more circuit-breakers are mounted in the same row, the operating mechanism of each shall cause the circuit to open when the operating means are orientated in one general direction.

Exception: Other arrangements are permitted where the open circuit condition of each device is obvious.

2.9.3.5 Screw-in fuses

Fuses using screw-in carriers shall be connected so that the centre contact is on the supply side of the fuse base.

NOTE: These fuses include Type D to AS 60269.3.1.

2.9.4 Bars or links

2.9.4.1 General

Bars or links shall be provided with facilities for securely terminating conductors in accordance with Clause 3.7.

2.9.4.2 Tunnel-type terminals

All screws that are in direct contact with conductors in tunnel-type terminals shall be of the type designed not to cut the conductor.

Where tunnel-type terminals having clamping screws that are in direct contact with the conductors are provided for connection of—

- (a) the main incoming neutral conductor; or
- (b) the main earthing conductor; or
- (c) the connection between the main earthing terminal/connection or bar and the neutral bar (MEN connection); or
- (d) a neutral conductor used as a combined protective earthing and neutral (PEN) conductor for protective earthing of any portion of an electrical installation,

the terminal shall be of a type having—

- (i) two screws; or
- (ii) one screw with an outside diameter not less than 80% of the tunnel diameter.

NOTE: This requirement does not apply to connections arranged so that the conductor is clamped by suitable ferrules or plates in direct contact with the conductor.

2.9.4.3 Neutral bar or link

Every switchboard, to which a neutral conductor is connected, shall be provided with a neutral bar or link that is—

- (a) of adequate current-carrying capacity; and

NOTE: The current-carrying capacity of the incoming neutral conductor may be used as a guide.

- (b) located in an accessible position to allow all conductors to be safely connected without moving other cables or isolating the supply to the switchboard; and

- (c) designed such that the incoming neutral conductor cannot be inadvertently disconnected from the bar or link; and

- (d) provided with a separate terminal for—

- (i) the incoming neutral conductor terminating at the switchboard; and

- (ii) the neutral conductor(s) associated with each outgoing circuit originating at the switchboard.

Where tunnel-type terminals are provided, the provisions of Clause 2.9.4.2 shall apply.

A neutral conductor or busbar connection may be used between the neutral bar or link and a number of multi-pole devices mounted on the switchboard. Where such an arrangement is used the connection device shall comply with Clause 2.9.4.1 and, where appropriate, Clause 2.9.4.2.

Exception: Where the connection is made at a terminal of switchgear in accordance with the manufacturer's specifications, the provisions of Clauses 2.9.4.1 and 2.9.4.2 need not apply.

2.9.5 Equipment identification

2.9.5.1 General

All equipment installed on a switchboard shall be identified in accordance with the requirements of Clauses 2.9.5.2 to 2.9.5.5.

NOTE: See Clause 2.3.2 for the marking requirements of main switches and additional isolating switches.

2.9.5.2 Relationship of electrical equipment

The relationship of switches, circuit-breakers, fuses, RCDs, and similar electrical equipment to the various sections of the electrical installation shall be marked on or adjacent to the switchboard.

The means of identification should be adequate to enable persons to readily identify equipment supplied and the corresponding circuit protective device.

2.9.5.3 Bars and links

Bars and links shall be identified to indicate whether they are active, neutral or earth.

Exception: Bars and links need not be identified at switchboards where the colour of the basic insulation of the conductors connected is visible and clearly indicates the nature of the bar or link.

2.9.5.4 Terminals of switchboard equipment

Terminals of bars, links, circuit-breakers, fuses and other electrical equipment mounted on a switchboard shall be marked or arranged to identify the corresponding active and neutral connection for each circuit.

The terminals for the connection of the MEN connection and for the main neutral conductor shall be legibly and indelibly marked at the main neutral bar or link.

Exception: This marking is not necessary where—

- 1 *the MEN connection is made at a terminal at one extremity of the bar or link; and*
- 2 *the main neutral conductor is connected to the next adjacent terminal of the bar or link.*

Where the MEN connection is made at another location, such as a substation, in accordance with Clause 5.3.5.1, the location of the connection shall be legibly and indelibly marked at the main switchboard.

2.9.5.5 Common neutral

Where a common neutral is used for two or more different circuits it shall be legibly and permanently marked to identify the associated active conductors.

NOTE: The requirements of Clause 2.2.1.2 also apply to the use of a common neutral conductor.

2.9.5.6 Fuse

Where the marking of the fuse base does not correctly indicate that rating of the associated fuse-element, the rating of the fuse-element shall be marked either on an exposed non-detachable portion of the fuse or on its enclosing case, or on the switchboard adjacent to the fuse.

A number of fuses may be marked as a group instead of independent marking adjacent to each fuse where—

- (a) each fuse-element is of identical rating; and
- (b) the fuses are mounted adjacent to each other.

2.9.6 Wiring

Switchboard wiring shall be designed and installed to withstand any thermal and magnetic effects on the conductors.

Where provision is made to hinge or remove switchboard panels, all conductors connected to electrical equipment on the switchboard panel shall be—

- (a) provided with sufficient free length to allow the panel to be moved into a position to enable work to be carried out; and
- (b) suitably fixed or otherwise retained in position to avoid undue movement or stress at terminals of electrical equipment when the panel is moved or is fixed in position; and
- (c) arranged to prevent undue pressure on electrical equipment mounted behind the panel.

2.9.7 Fire-protective measures

Wiring associated with switchboards shall be installed in such a manner that, in the event of fire originating at the switchboard, the spread of fire will be kept to a minimum.

Where a switchboard is enclosed in a case or surround, any wiring systems entering the switchboard enclosure should pass through openings that provide a close fit.

NOTES:

- 1 See also Clause 2.9.2.5 (h) regarding restricted location of switchboards in or near egress paths or fire exits and Clause 3.9.9 regarding requirements to prevent the spread of fire.

- 2 There is a very high risk that wiring enclosures, especially those that enter at the top or sides of a switchboard, will contribute to the spread of fire and for this reason care needs to be taken to ensure that these wiring systems are provided with close-fitting entries. In some cases internal sealing should be provided.
- 3 An opening with less than 5 mm diameter of free space is considered to be a close fit. Therefore, any opening of 5 mm diameter or greater requires sealing with a fire-retardant sealant.
- 4 Wiring enclosures, such as conduits, having an internal free space of greater than 5 mm diameter also require sealing to stop any draft effect that could allow the spread of fire.

SECTION 3 SELECTION AND INSTALLATION OF WIRING SYSTEMS

3.1 GENERAL

3.1.1 Application

The provisions of Section 3 form the minimum standard in relation to the selection and installation of wiring systems that must be achieved to satisfy Part 1 of this Standard.

3.1.2 Selection and installation

Wiring systems shall be selected and installed to perform the following functions associated with the safe design and construction and proper operation of the electrical installation:

- (a) **Protect against physical contact with live parts by durable insulation materials or by placing live parts out of reach.**
- (b) **Satisfy current-carrying capacity, voltage drop and other minimum size requirements for conductors.**
- (c) **Provide reliability and electrical continuity of connections, joints and terminations.**
- (d) **Provide adequate strength of supports, suspensions and fixings.**
- (e) **Suit intended use, including applications requiring a particular type of wiring system, e.g. fire-resistance, explosion protection, safety services.**
- (f) **Protect against mechanical damage, environmental and other external influences by enclosure or other means.**

Characteristics of wiring systems that are to be considered include conductor materials, core identification, insulation properties, temperature rise, bending and tension limitations.

3.2 TYPES OF WIRING SYSTEMS

The type of wiring system and method of installation used shall either—

- (a) comply with Table 3.1; or
- (b) have a degree of safety equivalent to that given in Table 3.1 and comply with the requirements of this Section.

3.3 EXTERNAL INFLUENCES

3.3.1 General

Wiring systems shall be able to operate safely and shall function properly in the conditions to which they are likely to be exposed at the point of installation.

Characteristics of wiring systems may comprise—

- (a) suitable design and construction of the wiring system; or
- (b) additional means, provided as part of the electrical installation, that do not adversely affect their operation;

to effectively protect against the presence and extent of relevant environmental and other influences.

NOTE: AS 60529 provides an IP Classification and marking system for electrical equipment and enclosures that provide different degrees of protection against the entry of water and solid objects (see Appendix G for illustrations).

3.3.2 Particular situations

3.3.2.1 Ambient temperature

Wiring systems shall be selected and installed so as to be suitable for the highest and lowest local ambient temperatures.

Where materials subject to temperature limitations are used above 60°C, or below 0°C, manufacturer's instructions shall be followed.

Allowance shall be made for expansion of materials because of temperature variations that may occur in normal conditions of use.

Where current-carrying capacity is selected in accordance with the AS/NZS 3008.1 series, the reference ambient temperatures shall be as follows:

- (a) For cables in air, irrespective of the method of installation:
 - (i) for Australia, 40°C; and
 - (ii) for New Zealand, 30°C.
- (b) For cables buried direct in the ground or installed in underground enclosures:
 - (i) for Australia, 25°C; and
 - (ii) for New Zealand, 15°C.

A

NZ

A

NZ

TABLE 3.1
CABLE TYPES AND THEIR APPLICATION IN WIRING SYSTEMS

Installation method	Description		Typical cable types
	 	On a surface (including cable tray or ladder)	Insulated and sheathed Screened or armoured Mineral insulated, metal sheathed (MIMS) Earthing conductors
		On a surface partly surrounded by thermal insulation	
		Fully surrounded by thermal insulation	
		Buried direct in the ground, subject to the requirements of Clause 3.11	Insulated and sheathed, screened or armoured, earthing conductors
	 	In an enclosure	Insulated, unsheathed Insulated and sheathed Screened or armoured MIMS Earthing conductors
		On a surface (including cable trunking)	

			On a surface and partly surrounded by thermal insulation	
			Fully surrounded by thermal insulation	
			Underground, subject to the requirements of Clause 3.11	Insulated, unsheathed Insulated and sheathed Screened or armoured Earthing conductors
			Supported on a catenary system	Insulated and sheathed Screened or armoured Earthing conductors
			Supported on insulators	Aerial conductors Earthing conductors

3.3.2.2 External heat sources

Wiring systems shall be protected against the effects of heat from external sources, including solar gain, by one or more of the following methods:

- (a) Shielding.
- (b) Placing sufficiently far from the source of heat.
- (c) Selecting a system with due regard for the additional temperature rise that may occur.
- (d) Limiting the current to be carried by the cable so as to reduce its operating temperature.
- (e) Local reinforcement or substitution of insulating material.
- (f) A method equivalent to one or more of those listed in Items (a) to (e).

Parts of a cable or flexible cord within an accessory, appliance or luminaire shall be suitable for the temperatures likely to be encountered, or shall be provided with additional insulation suitable for those temperatures.

3.3.2.3 Presence of water or high humidity

Wiring systems shall be selected and installed so that high humidity or the entry of water does not cause damage.

Where water may collect or condensation may form in a wiring system, to the extent that it creates a hazard, provision shall be made for its harmless escape through suitably located drainage points.

Where a wiring system may be subjected to wave action (water), protection against excessive flexing and mechanical damage shall be provided in accordance with Clauses 3.3.2.6, 3.3.2.7 and 3.3.2.8.

3.3.2.4 Presence of solid foreign bodies

Wiring systems shall be selected and installed so as to minimize the entry of solid foreign bodies during installation, use and maintenance.

In a location where dust or any other substance, in significant quantity, may be present, additional precautions shall be taken to prevent its accumulation in quantities that could adversely affect the heat dissipation from the wiring system.

3.3.2.5 Presence of corrosive or polluting substances

Where the presence of corrosive or polluting substances is likely to give rise to corrosion or deterioration, parts of the wiring system likely to be affected shall be suitably protected or manufactured from materials resistant to such substances.

Dissimilar metals liable to initiate galvanic action shall not be placed in contact with each other.

Materials liable to cause mutual or individual deterioration, or hazardous degradation, shall not be placed in contact with each other.

NOTE: The effect of substances, such as esters, ketones, ethers, aromatic and chlorinated hydrocarbons, must be considered when using insulating conduit, enclosures, cables or equipment.

3.3.2.6 *Impact*

Wiring systems shall be selected and installed so as to minimize the risk of mechanical damage.

Protection against mechanical damage shall be provided by one or any combination of the following:

- (a) Mechanical characteristics of the wiring system.
- (b) Location selected.
- (c) Provision of additional local or general mechanical protection.

3.3.2.7 *Vibration*

Wiring systems subject to vibration that is likely to cause damage to the wiring system, including all cables, fixings and connections, shall be suitable for the conditions.

3.3.2.8 *Other mechanical stresses*

Wiring systems shall be selected and installed so as to minimize damage to the cable insulation, sheathing and connections during installation, operation and maintenance.

Measures undertaken to minimize damage may include the following:

- (a) Provision of supports, continuous or at appropriate intervals suitable for the mass of the cable.
- (b) Use of suitable fixings for the cable size and type that hold the cable in position without damage.
- (c) Use of suitable connections for the cable size and type that reduce mechanical strain at joints and terminations.
- (d) Attention to minimum bending radius limits of cables.
- (e) Provision of flexibility to accommodate any movement or tension stresses.

3.3.2.9 *Presence of flora*

Where the presence of flora is expected to constitute a hazard, either the wiring system shall be selected accordingly, or special protective measures shall be adopted.

3.3.2.10 *Presence of fauna*

Where the presence of fauna is expected to constitute a hazard, either the wiring system shall be selected accordingly, or special protective measures shall be adopted.

3.3.2.11 *Solar radiation (direct sunlight)*

Where a wiring system is, or may be, exposed to direct sunlight, either a wiring system suitable for the conditions shall be selected and installed, or adequate shielding shall be provided, in accordance with Clause 3.3.2.2.

NOTES:

- 1 Sheathed cables exposed to direct sunlight do not require further protection from UV radiation, unless otherwise advised by the manufacturer, as the sheath is considered to provide the necessary protection.
Black insulated unsheathed cables, e.g. aerial conductors, with UV-resistant insulation complying with AS/NZS 3808, do not require further protection.
For insulated unsheathed cables with insulation colours other than black, the manufacturer's recommendation should be sought, or the cable should be provided with a physical barrier to prevent exposure to direct sunlight.
- 2 Guidance on the effect of direct sunlight on the current-carrying capacity of cables is given in the AS/NZS 3008.1 series. A correction factor for a temperature 20°C higher than the ambient air temperature may be applied.

3.3.2.12 Hazardous areas

Wiring systems installed in areas subject to explosive gas and dust atmospheres shall be selected and installed in accordance with Clause 7.7 and AS/NZS 2381.1 and AS/NZS 61241.14.

3.4 CURRENT-CARRYING CAPACITY**3.4.1 General**

Every conductor shall have a current-carrying capacity, in accordance with the AS/NZS 3008.1 series, not less than the current to be carried by the conductor.

In determining the required current-carrying capacity, provision shall be made for reasonably foreseeable changes to external influences, such as the installation of thermal insulation in ceiling spaces and walls.

NOTES:

- 1 Appendix C Paragraph C3 provides a set of current ratings that may be assigned to circuits in typical simple installations as an alternative to AS/NZS 3008.1 series. The ratings assign cable current-carrying capacities that are aligned with the current rating of protective devices.
- 2 National Building Codes contain mandatory requirements for the thermal insulation of ceilings and walls in certain situations.
- 3 The AS/NZS 5000 series of cable standards provide higher operating temperature materials for some cable insulation than was the case with their predecessors.
- 4 Current-carrying capacities for busbars should be obtained from the manufacturer. General guidance is given in AS 4388. Information relating to busways is given in AS/NZS 3439.2.

3.4.2 Operating temperature limits

The operating temperatures of conductors shall not exceed the limits given in Table 3.2.

Polymeric cables with normal use temperatures (see notes to Table 3.2) below 75° C are deemed not suitable for Australian or New Zealand conditions.

TABLE 3.2
LIMITING TEMPERATURES FOR INSULATED CABLES

Type of cable insulation (see Note 1)	Operating temperature of conductor, °C		
	Normal use (see Note 2)	Maximum permissible (see Note 7)	Minimum ambient (see Note 3)
Thermoplastic (see Note 4)			
V-75	75	75	0
HFI-75-TP, TPE-75	75	75	-20
V-90	75	90	0
HFI-90-TP, TP-90	75	90	-20
V-90HT	75	105	0
Elastomeric			
R-EP-90	90	90	-40
R-CPE-90, R-HF-90, R-CSP-90	90	90	-20
R-HF-110, R-E-110	110	110	*
R-S-150	150	150	-50
Cross-linked polyethylene			
X-90, X-90UV, X-HF-90	90	90	*
X-HF-110	110	110	*
MIMS (See Note 5)	100	250	Note 6
Other types			
PE, LLDPE	70	70	*

* Refer to manufacturer's information.

NOTES:

- The types of cable insulation given in Table 3.2 are included in relevant specifications, i.e. the AS/NZS 5000 series, AS/NZS 3191, AS/NZS 3808 and AS/NZS 60702.1.
- Lower maximum temperatures will apply where materials used in the construction of the cables or in association therewith, such as coverings, sheathings, insulating sleeving on connections and sealing compounds, have maximum operating temperatures lower than the cable proper. However, the allowable operating temperatures for such materials must not be exceeded.
- If manufacturer's recommendations permit, cables may be installed in locations where temperatures lower than specified may occur.
- The normal operating temperature of thermoplastic cables, including flexible cords installed as installation wiring, is based on a conductor temperature of 75°C. This is because of the risk of thermal deformation of insulation if the cables are clipped, fixed or otherwise installed in a manner that exposes the cable to severe mechanical pressure at higher temperatures.

V-90 and V-90HT insulated cables may be operated up to the maximum permissible temperatures of 90°C and 105°C, provided that the cable is installed in a manner that is not subject to, or is protected against, severe mechanical damage for temperatures higher than 75°C. Such applications also allow for cables to be installed in—

- locations where the ambient temperature exceeds 40°C, e.g. equipment wiring in luminaires and heating appliances, or in roof spaces affected by high summer temperatures; and

- (b) locations affected by bulk thermal insulation that restricts the dissipation of heat from the cable.
- 5 The current-carrying capacities for MIMS cables are based on an operating temperature of 100°C for the external surface of either bare metal-sheathed cables or served cables. Higher continuous operating temperatures are permissible for bare metal-sheathed cables, dependent on factors such as the following:
- (a) The suitability of the cable terminations and mountings.
 - (b) The location of the cable away from combustible materials.
 - (c) The location of the cable away from areas where there is a reasonable chance of persons touching the exposed surface.
 - (d) Other environmental and external influences.
- 6 The minimum temperature of use for MIMS cables depends on the cable seal used and manufacturer's recommendations should be followed.
- 7 Current-carrying capacities determined in accordance with the AS/NZS 3008.1 series do not take into account the effect of temperature rise on the terminals of electrical equipment that can result in the temperature limits of the insulation of cables in the vicinity of the terminals exceeding the limits specified in Table 3.2. In such cases reference should be made to warnings given in the electrical equipment Standards.

3.4.3 Conductors in parallel

Current-carrying capacities for circuits comprising parallel multi-core cables or groups of single-core cables may be determined from the sum of the current-carrying capacity of the various cables connected in parallel provided that—

- (a) cables shall be not less than 4 mm²; and
- (b) grouping of cables shall not affect the cooling of each parallel cable, or group, by the ambient air or the ground; and
- (c) the load current sharing between each parallel cable, or group shall be sufficient to prevent overheating of any cable or group.

Example: Equal load current sharing may be achieved by the selection and installation of cables to give the same impedance for each cable in the group. This condition is satisfied when—

- (i) *conductors are of the same material and cross-sectional area with a minimum size of 4 mm²; and*
- (ii) *cables follow the same route and achieve the same length; and*
- (iii) *conductors of each parallel cable, or group, are effectively joined together at each end; and*
- (iv) *the relative position of phase and neutral conductors in and between parallel groups takes account of mutual impedance.*

Exception: Unequal load current sharing between cables or groups may be permitted, in accordance with Part 1 of this Standard, provided that the design current and overcurrent protection requirements for each cable or group are considered individually. IEC 60364-4-43 provides further information on the conditions under which this is permitted.

NOTE: The AS/NZS 3008.1 series provides recommended circuit configurations for the installation of parallel single-core cables in electrically symmetrical groups. The recommended method is to use trefoil groups containing each of the three phase conductors and neutral in each group.

3.4.4 Coordination between conductors and protective devices

In accordance with Clause 2.5.3, the continuous current-carrying capacity of the cables shall be coordinated with the current for which the circuit is designed and the type and current rating of the overload protective device.

Taking into account the different overload operating characteristics for fuses and circuit-breakers, the following condition shall be satisfied:

- (a) The current rating of circuit-breakers should not be greater than the cable current-carrying capacity ($I_B \leq I_N \leq I_Z$, see Clause 2.5.3.1).
- (b) The current rating of HRC fuses should not be greater than 90% of the cable current-carrying capacity ($I_B \leq I_N \leq 0.9 I_Z$, see Clause 2.5.3.1).

3.5 CONDUCTOR SIZE

3.5.1 General

The nominal cross-sectional area of conductors shall be not less than the values given in Table 3.3.

**TABLE 3.3
NOMINAL MINIMUM CROSS-SECTIONAL AREA OF CONDUCTORS**

Type of wiring system	Use of the circuit	Conductor	
		Material	Cross-sectional area mm ²
Insulated conductors	Socket-outlets (see Exception 1)	Copper	2.5
	Other circuits		1
	Signal and relay control circuits		0.5
Bare conductors	—	Copper	6
Insulated flexible conductors	—	Copper	0.75
Aerial wiring	—	Copper	6
		Aluminium	16

Exceptions:

- 1 *Smaller conductors may be used on subcircuits supplying socket-outlets, based on their suitability, in accordance with this Standard, and taking account of voltage drop, current-carrying capacity and reliability of connections.*
- 2 *This Table does not limit cable sizes for extra-low voltage or switchboard wiring.*

NOTE: The size of unprotected consumers mains should be coordinated with the electricity distributor.

3.5.2 Neutral conductor

The minimum size of the neutral conductor shall be as follows:

- (a) *Single-phase two-wire circuit* The neutral conductor or conductors of a single-phase consumers main, submain or final subcircuit shall have a current-carrying capacity not less than—
 - (i) the current-carrying capacity of the associated active conductor; or
 - (ii) the total current to be carried, where there is more than one active conductor.
- (b) *Multiphase circuit* The current-carrying capacity of the neutral conductor of a multiphase circuit shall not be less than that determined in accordance with the following:
 - (i) *Harmonic currents* Where a consumers main, submain or final subcircuit supplies a substantial load that generates harmonic currents, e.g. fluorescent lighting, computers, soft starters, variable speed devices or other electronic devices, the third and any higher order harmonic current generated in the equipment shall be added to the maximum out-of-balance load to determine the current to be carried by the neutral conductor.

For this purpose the third and any higher order harmonic current in the neutral conductor shall be taken as 100% of the highest load-generating harmonic currents on any phase.

NOTES:

- 1 A harmonic current load that constitutes not less than 40% of the total load on any single-phase is regarded as substantial.
 - 2 The third harmonic currents (and multiples thereof) are additive to the normal 50 Hz current to be carried. Therefore, it may be necessary for the capacity of a neutral conductor to be greater than that of the associated active conductors. Further information can be obtained from a number of sources including IEC 60364-5-52.
- (ii) *Consumers mains, submains and final subcircuits* The current-carrying capacity of the neutral conductor of multiphase consumers mains, submains or final subcircuit shall be not less than that of the current-carrying capacity of the largest associated active conductor.
- NOTE: Where more than one active conductor is connected to the one phase, the associated active conductor, for the purposes of this Clause, is the sum of the cross-sectional areas of all conductors connected to any one phase, e.g. conductors connected in parallel or separately metered portions of consumers mains operating on the same phase.

Exceptions:

- 1 *Out-of-balance currents that may arise from the operation of protective devices and other similar abnormal conditions need not be considered.*
- 2 *The neutral conductor of a multiphase circuit may have a current-carrying capacity lower than that determined by this Clause, provided that a detection device is fitted and arranged so that the current cannot exceed the current-carrying capacity of the neutral conductor.*
- 3 *The neutral conductor of either:*
 - (a) *a multiphase submain not supplying a separate MEN installation: or*
 - (b) *a multiphase final subcircuit*
may have a current-carrying capacity less than that of the largest associated active conductor, provided that the predominant load consists of multiphase equipment and the current-carrying capacity is not less than the maximum out of balance current, including any harmonic component.
- (c) *Separate MEN installation* The minimum size of the neutral conductor of a submain to an outbuilding of an electrical installation that is used as a combined protective earthing and neutral (PEN) conductor, in accordance with Clause 5.5.3.1, shall—
 - (i) comply with the requirements of Item (a) or Item (b), as appropriate; and
 - (ii) be not less than that of an earthing conductor as required by Clause 5.3.3.

3.5.3 Earthing conductor

The size of an earthing conductor shall be determined in accordance with Clause 5.3.3.

3.6 VOLTAGE DROP

3.6.1 General

Under normal service conditions, the voltage at the terminals of any power-consuming electrical equipment shall be not less than the lower limit specified in the relevant electrical equipment Standard.

Where the electrical equipment concerned is not covered by a Standard, the voltage at the terminals shall be such as not to impair the safe functioning of the electrical equipment.

3.6.2 Value

The cross-sectional area of every current-carrying conductor shall be such that the voltage drop between the point of supply for the low voltage electrical installation and any point in that electrical installation does not exceed 5% of the nominal voltage at the point of supply.

The value of current used for the calculation of voltage drop on a circuit need not exceed the—

- (a) total of the connected load supplied through the circuit; or
- (b) maximum demand of the circuit; or
- (c) current rating of the circuit protective device.

NOTES:

- 1 Motor-starting, solenoid-closing and other similar applications where high transient currents may be experienced that can significantly increase voltage drop are excluded from consideration.
- 2 A simplified method of estimating voltage drop is provided in Appendix C. Detailed information on choosing conductor sizes, taking into account voltage drop, is given in the AS/NZS 3008.1 series.

Exceptions:

- 1 *For final subcircuits, with the load distributed over the whole of the length of the circuit (such as socket-outlets or lighting points), half the current rating of the protective device may be used as the value of current.*
- 2 *This Clause does not apply to high voltage or extra-low voltage circuits (see Clauses 7.6 and 7.5 respectively).*
- 3 *Where the point of supply is the low voltage terminals of a substation located on the premises containing the electrical installation and dedicated to the installation, the permissible voltage drop may be increased to 7%.*
- 4 *This limit need not apply to stand-alone systems, in accordance with Clause 7.3, that are designed such that the combination of the output voltage from the source, together with the voltage drop within the installation, does not result in the utilization voltage, at equipment and appliances intended to operate at low voltage, falling more than a total of 11% below the nominal supply voltage under normal operating conditions.*

3.6.3 Conductors in parallel

The voltage drop for a circuit in which conductors are connected in parallel shall be taken as the voltage drop in one of the conductors when that conductor is carrying the current determined by dividing the value of the current of the circuit determined in accordance with Clause 3.6.2 by the number of conductors in parallel.

3.7 ELECTRICAL CONNECTIONS

3.7.1 General

Connections between conductors and between conductors and other electrical equipment shall provide electrical continuity, an appropriate level of insulation and adequate mechanical strength.

The method of joining or connecting cables shall be suitable for the application and ensure that the conductivity of the joint or connection is not less than that of the conductor.

There shall be no undue pressure on conductors or on the connection after the connection has been made.

3.7.2 Connection methods

3.7.2.1 General

3.7.2.1.1 Common requirements

The selection of the method of connection shall take account of the following factors, as appropriate:

- (a) Material of the conductor and its insulation.
- (b) Number and shape of the wires forming the conductor.
- (c) Cross-sectional area of the conductor.
- (d) Number of conductors being connected together.
- (e) Temperature attained by terminals in normal service such that the effectiveness of the insulation of the conductors is not impaired.
- (f) Prevention of entry of moisture and the siphoning of water through any cable or wiring enclosure.

3.7.2.1.2 Aluminium conductors

Connections to, and joints in, aluminium conductors shall be made using components specifically designed for the connection of aluminium conductors and techniques specified by the manufacturer.

When connecting aluminium conductors, the following special factors associated with aluminium should be considered:

- (a) Removal of the aluminium oxide film from the conductors.
- (b) The relative softness of aluminium.
- (c) The different coefficient of linear expansion of aluminium and other metals.
- (d) Avoiding contact with dissimilar metals that may initiate galvanic action.

3.7.2.2 Preparation for connection

The insulation on a conductor shall not be removed any further than is necessary to make the connection.

For connections between insulated conductors, the connection shall be insulated to provide a degree of insulation not inferior to that of the conductors. Any damaged insulation shall be reinstated.

3.7.2.3 Loosening of connections

3.7.2.3.1 General

Connections shall be made so that no loosening is likely because of vibration, alteration of materials or temperature variations to which the connections are likely to be subjected in normal service.

3.7.2.3.2 Crimp joints (compression joints)

Conductors joined or terminated by means of a crimp (compression) connection shall be securely retained within a suitable crimping device. The connection shall be made using a tool designed for the purpose and techniques specified by the manufacturer.

3.7.2.4 Mechanical connection devices

Mechanical connection devices that meet the following criteria may be used for the connection of conductors.

Such devices shall—

- (a) comply with an appropriate Standard; and
- (b) not be dependent upon compression of insulating material for an effective electrical connection; and
- (c) have a short-circuit rating suitable for the application; and
- (d) have a long-term current-carrying capacity not less than that of the conductors they are designed to connect; and
- (e) if capable of being re-used, suffer no deterioration in performance when re-used; and
- (f) include manufacturer's information regarding their correct use or re-use for users when supplied; and
- (g) be installed using the techniques specified by the manufacturer for the application.

3.7.2.5 Retention of stranded conductors

The ends of stranded conductors shall be secured by suitable means, so as to prevent the spreading or escape of individual strands. They shall not be soft-soldered before clamping under a screw or between metal surfaces.

3.7.2.6 Mechanical stress

All cables and conductors shall be installed so that there is no undue mechanical stress on any connection.

3.7.2.7 Soldered connections

Where a soldered connection is used, the design shall take account of creep, mechanical stress and temperature rise under fault conditions.

Soft-soldered connections shall not be clamped under a screw or between metal surfaces.

NOTE: Soldered connections are not permitted for aerial conductors in tension (see Clause 3.7.9.1).

3.7.2.8 Flexible cords

Joints shall not be made in flexible cords.

Exception: Joints in flexible cords may be made—

- (a) *in accordance with the requirements of Clauses 3.7.2.2 to 3.7.2.7 where used as installation wiring; or*
- (b) *by means of suitable cable couplers.*

Connections between a flexible cord and installation wiring shall be made in a purpose-made device containing suitable screwed or crimped terminals.

Any flexible cord shall be installed so that undue stress on its connections because of a pull on the cord is alleviated by a pillar, post, grip, tortuous path, or other effective means. Knotting of the flexible cord shall not be acceptable for this purpose.

3.7.2.9 Aerial conductors

3.7.2.9.1 Joints and connections

The following limitations and additional requirements apply to joints and connections in aerial conductors:

- (a) Connections or joints in aerial conductors in tension shall be made without soldering.
- (b) Connections to aerial conductors shall be reliable and adequately protected against the effects of movement, exposure to direct sunlight and entry of moisture, and shall be as short as practicable.
- (c) Where conductors of dissimilar metals are joined, means shall be taken to prevent galvanic action by the use of appropriate connecting devices.

3.7.2.9.2 Prohibited joints

Joints shall not be made in the following types of cable, when in tension:

- (a) Parallel-webbed or insulated twisted aerial cables.
- (b) Neutral-screened cables.
- (c) Multi-core cables.
- (d) Conductors of different metals.

3.7.2.10 Underground cables

Connections in underground wiring shall be sealed to prevent the entry of moisture.

3.7.2.11 Earthing conductors

- (a) *Soldered connections* Where soldering is used for the jointing or connection of earthing conductors, the earthing conductors shall be retained in position by acceptable means independently of the solder.

- (b) *Tunnel-type connections* All screws that are in direct contact with conductors in tunnel-type terminals shall be of the type designed not to cut the conductor.

Tunnel terminals shall be of a type having—

- (i) two screws; or
- (ii) one screw with an outside diameter not less than 80% of the tunnel diameter; or
- (iii) the conductor clamped by suitable ferrules or plates in direct contact with the conductor;

to maintain effective clamping of conductors.

Exception: This requirement need not apply where one clamping screw, in direct contact with the conductor, is provided at the fixed terminals of electrical equipment, such as junction boxes, socket-outlets, and lampholders, provided that the screw is in direct contact with the conductor.

NOTE: Terminals in earth bars and links shall comply with Clause 2.9.4.2.

3.7.3 Joints in cables

Joints in cables shall be enclosed, e.g. in a junction box, to provide adequate protection against relevant external influences.

Exception: Joints in cables need not be enclosed, provided that the joint—

- (a) *is not subjected to any undue strain; and*
- (b) *is made in accordance with the requirements of Clause 3.7.2; and*
- (c) *has any mechanical protection that was removed or damaged reinstated; and*
- (d) *is insulated and sheathed to provide the equivalent of the original cable insulation and sheathing, including the requirements outlined in Clause 3.10.1.1.*

3.7.4 Installation couplers

An installation coupler, enclosed or unenclosed, complying with the requirements of AS/NZS 61535, is a suitable method for the electrical connection of cables, including flexible cords, flexible cables and rigid (solid or stranded) cables.

NOTES:

- 1 Installation couplers are intended for permanent connection between sections of wiring, particularly in 'soft' wiring systems, and are considered equivalent to a junction box.
- 2 Installation couplers require a deliberate act to disengage the latching mechanism and are not intended to be engaged or disconnected under load or to be used as socket-outlets.

3.8 IDENTIFICATION

3.8.1 General

Installation wiring conductors shall be clearly identified to indicate their intended function as active, neutral, earthing or equipotential bonding conductors.

Where identification is achieved using the colour of the conductor insulation, the colours specified in Table 3.4 shall be used.

Exceptions to this general condition are provided in Clause 3.8.3.

NOTE: Equipment wiring need not comply with these requirements but may be subject to particular equipment Standards.

**TABLE 3.4
CONDUCTOR COLOURS FOR INSTALLATION WIRING**

Function	Insulation colour
Protective earth	Green/yellow
Equipotential bonding	Green/yellow
Neutral	Black or light blue
Active	Any colour other than green, yellow, green/yellow, black or light blue

NOTES:

- 1 When green/yellow is used, one colour shall cover not less than 30% and not more than 70% of the surface area, with the other colour covering the remainder of the surface.
- 2 Recommended colours for actives are:
 - (a) Red or brown for single-phase; or
 - (b) Red, white or dark blue for multiphase.

3.8.2 Colour identification by sleeving or other means

Colour identification by sleeving or other means, using colours corresponding to those listed in Table 3.4 at each termination, may be used as a means of identification for the following purposes:

- (a) conductors with black or light blue insulation used as active conductors; or
- (b) conductors with other than green, yellow, green/yellow, black or light blue insulation used as neutral conductors; or
- (c) conductors within multi-core cables with other than green, yellow or green/yellow insulation used as earthing conductors.

Such sleeving or other means shall be of colour-fast, non-conductive material that is compatible with the cable and its location.

Single-core cables with other than green, yellow or green/yellow insulation, used as earthing conductors, shall be identified along their entire length.

Sleeving or other means shall not be used at terminations or along the entire length, to identify a green, yellow or green/yellow colour-insulated conductor as an active or neutral conductor.

3.8.3 Exceptions and special applications

The colour identification provisions of Clauses 3.8.1 and 3.8.2 need not be applied for the following applications.

3.8.3.1 Protective earthing and equipotential conductors

An earthing conductor need not be coloured green/yellow in the following situations:

- (a) *A bare or aerial conductor used as a protective earthing conductor.*
 - (b) *Where a suitable screen of a multi-core cable is used as a protective earthing conductor, it shall be acceptable to identify the portion of the screen from the point of separation of the cores to the conductor termination as the earthing conductor.*
- NOTE: Clause 5.3.2.4 sets out insulation requirements for earthing conductors.*
- (c) *An insulated protective earthing conductor is not normally manufactured in the green/yellow colour combination, e.g. silicon compounds.*

In such installations, the use of sleeving at terminations is recommended where it is otherwise not obvious that the conductor is being used for earthing purposes.

3.8.3.2 Active and neutral conductors

An active or neutral conductor need not be coloured in accordance with the colours permitted by Table 3.4 where—

- (a) *insulated conductors within a multi-core cable have each core clearly identifiable by means of numbering, lettering or equivalent means; or*
- (b) *conductors of flexible cords and cables are identified by alternative colours in accordance with Clause 3.8.3.3; or*

3.8.3.3 European cable identification colours

Figure 3.1 demonstrates the coordination of conductor insulation colours of single-phase flexible cords and cables manufactured to current and superseded AS/NZS standards.

Figures 3.2 demonstrates the coordination of conductor insulation colours of multiphase flexible cords and cables manufactured to current AS/NZS Standards and equipment manufactured to typical European practices.

NOTES:

- 1 Effective March 2006, British wiring practices were harmonized with Europe in relation to installation wiring and equipment wiring.
- 2 Care should be exercised when connecting imported equipment that does not use AS/NZS conductor colour codes and detailed testing is recommended to verify the function and connection of wiring within the equipment.

<u>SUPERSEDED AS/NZS FLEXIBLE CORDS</u>	<u>FUNCTION</u>	<u>EUROPEAN CABLES AND CURRENT AS/NZS FLEXIBLE CORDS, FLEXIBLE CABLES AND EQUIPMENT WIRING</u>
---	-----------------	--

FIGURE 3.1 SINGLE-PHASE FLEXIBLE CORDS AND CABLES

<u>CURRENT AS/NZS CABLES AND FLEXIBLE CORDS</u>	<u>FUNCTION</u>	<u>EUROPEAN FLEXIBLE CORDS, FLEXIBLE CABLES AND EQUIPMENT WIRING</u>
---	-----------------	--

FIGURE 3.2 MULTIPHASE FLEXIBLE CORDS AND CABLES

NOTES:

- 1 The neutral core may or may not be included in multi-core cables and cords.
- 2 The alternative European active colour for multiphase flexible cords and cables on all phases is brown.

3.8.3.4 Aerial earthing conductors

Aerial earthing conductors shall be identified immediately adjacent to their termination at each end of the run either by the letter 'E' or by the earthing symbol.

3.9 INSTALLATION REQUIREMENTS

3.9.1 General

Wiring systems shall be installed in accordance with the generally accepted principles of safe and sound practice, using methods that will protect the electrical installation against mechanical or electrical failure under ordinary use, wear and tear, and any abnormal conditions that may reasonably be anticipated.

3.9.2 Methods of installation

Examples of acceptable types of wiring systems and methods of installation of wiring systems in relation to particular types of conductors or cables are depicted in Table 3.1.

Any methods used shall make allowances for the effect of external influences on the wiring system (see Clause 3.3).

NOTE: Types of wiring systems not covered in this Section may be used, provided that they comply with the general requirements of this Section.

Exception: The requirements of a relevant product Standard take precedence over this Clause.

3.9.3 Support and fixing

3.9.3.1 General

Wiring systems shall be supported by suitable means, in accordance with Clause 3.3.2.8.

Wiring systems shall be fixed in position, in accordance with this Standard, by suitable clips, saddles or clamps or by means that will not damage the wiring system and that will not be affected by the wiring system material or any external influences.

For wiring systems installed in building elements, the positioning and size of openings and checks shall not reduce the structural strength of those building elements below the levels required by National Building Codes.

NOTES:

- 1 Limits for the size of openings and checks made in structural members are contained in National Building Codes.
- 2 In New Zealand, this information may also be found in NZS 3604.

NZ

Where a wiring system consisting of sheathed cables is installed through metallic structural members, any aperture through which the cable passes shall be bushed or shaped to minimize abrasion of the cable. Where likely to be disturbed, the cable shall be fixed in position at a point adjacent to the aperture.

NOTE: Fixing of individual cores of a cable may be required where the risk of contact with conductive structural building materials exists (see Clause 5.4.6).

Exceptions:

- 1 *Where a wiring system is resting on an immovable continuous surface no further support is required.*
- 2 *Any specific methods of fixing outlined in this Standard shall not prohibit the use of alternative methods, provided that an equivalent degree of support and strength is maintained.*

3.9.3.2 Suspended ceilings

The following conditions apply to the installation of wiring systems in suspended ceilings—

- (a) wiring systems may be supported by the suspended ceiling system unless this is not permitted by the suspended ceiling manufacturer; and
- (b) cables shall be provided with additional protection against mechanical injury where in contact with conductive ceiling support runners; and
- (c) wiring systems installed above suspended ceilings shall be fixed at suitable intervals to prevent undue sagging of cables.

NOTES:

- 1 Suspended ceilings referred to in this Clause do not include timber systems to AS/NZS 2589.1 and timber building Standards.
- 2 National Building Codes may restrict the use of suspended ceilings to support services.

3.9.3.3 Wiring systems likely to be disturbed

Wiring systems installed in the following locations are deemed likely to be disturbed and shall be supported at suitable intervals to prevent the undue sagging of cables:

- (a) On the surface of a wall or on the underside of a ceiling or roof.
- (b) In a space between a floor and the ground to which a person may gain entry.
- (c) In a ceiling space having an access space exceeding 0.6 m high.
- (d) Within two metres of any access to any space to which a person may gain entry.
- (e) Below raised floors

DIMENSIONS IN MILLIMETRES

FIGURE 3.3 PROTECTION OF WIRING SYSTEMS WITHIN WALL SPACES

FIGURE 3.4 PROTECTION OF WIRING SYSTEMS WITHIN CEILINGS, FLOORS AND WALL SPACES

FIGURE 3.5 PROTECTION OF WIRING SYSTEMS WITHIN CONCRETE ROOFS, CEILINGS OR FLOORS

3.9.4 Protection against mechanical damage

3.9.4.1 General

Wiring systems installed in positions where they may reasonably be expected to be subject to mechanical damage shall be adequately protected in accordance with Clause 3.3.2.6 and the applicable requirements of Clauses 3.9.4.2 to 3.9.4.4.

3.9.4.2 Wiring systems near building surfaces.

Wiring systems shall be protected by one of the methods outlined in Clause 3.9.4.4 if they are—

- (a) concealed within 50 mm from the surface of a wall, floor, ceiling or roof; and

- (b) located more than 150 mm from internal wall-to-wall or wall-to-ceiling corners; and
- (c) fixed in position by either fasteners or passing through an opening in a structural member.

Exception: These requirements need not apply to wiring systems that can move freely to a point not less than 50 mm from the surface in the event of a nail or screw penetrating the cavity at the location of the wiring system.

Figures 3.3 to 3.5 provide examples of protection of wiring systems near building surfaces.

3.9.4.3 Wiring systems under wall lining or roofing material

Wiring systems shall not be installed through any space formed between roofing or wall-lining material and its immediate supporting member (see Figure 3.6).

NOTE: Examples of these situations include those between tile battens and roofing tiles or between corrugated (or other profile) sheeting of a wall or roof and its supporting members.

FIGURE 3.6 PROHIBITED CABLE LOCATION—ROOF OR WALL-LINING MATERIALS

Wiring systems shall be protected by one of the methods outlined in Clause 3.9.4.4 if they pass through a structural member, or are fixed in position, within 50 mm from the face of the supporting member to which the lining or roofing material is attached (see Figure 3.7).

FIGURE 3.7 PROTECTION OF WIRING BELOW ROOFING MATERIAL

3.9.4.4 Protection methods

Where protection of a wiring system is required, in accordance with Clauses 3.9.4.2 and 3.9.4.3, the wiring system shall be—

- (a) provided with adequate mechanical protection to prevent damage; or
- (b) provided with an earthed metallic armouring, screen, covering or enclosure; or
- (c) protected by an RCD with a maximum rated operating residual current of 30 mA in lieu of mechanical protection.

3.9.5 Wiring systems installed vertically

Where wiring systems are installed vertically, they shall be installed in accordance with the requirements of Clauses 3.9.2 and 3.9.3 and in such a manner as to avoid damage to any part of the wiring system that may be caused by its own weight or method of support or fixing.

Adequate provision shall be made for the support of cables enclosed in a wiring enclosure installed vertically. Cable supports shall be provided at intervals not exceeding 8 m or as recommended by the cable manufacturer.

3.9.6 Change of direction

Where wiring systems change direction the following requirements shall apply:

- (a) Bends shall not cause damage, or place undue stress on their sheathing, insulation, or terminations.
- (b) The bending radius recommended by the cable manufacturer shall be observed.

Where manufacturer's information is not available, the following minimum internal radii may be considered suitable—

- (i) unarmoured sheathed cables 6 times the cable diameter;
or
- (ii) armoured sheathed cables 12 times the cable diameter.
- (c) Supports in contact with cables under pressure from changes in direction shall not have sharp edges.

Exception: These requirements need not apply where the cable has been otherwise protected at the pressure point.

3.9.7 Particular requirements

3.9.7.1 Consumers mains

3.9.7.1.1 Protected

Consumers mains protected on the supply side by a short-circuit protective device shall comply with the relevant requirements of this Section

NOTE: The electricity distributor's service protective device(s) may provide short-circuit protection.

3.9.7.1.2 Unprotected

Insulated, unsheathed cables enclosed in conductive wiring enclosures shall not be installed without short-circuit protection.

NOTE: Sheathing of cables is not required within conductive switchboard surrounds.

Consumers mains not provided with short-circuit protection on the supply side, shall—

- (a) be constructed in such a manner as to reduce the risk of short-circuit to a minimum; and
- (b) be installed in accordance with the relevant additional requirements of the electricity distributor.

The following wiring systems are deemed to reduce the risk of short-circuit to a minimum:

- (i) Insulated and sheathed cables enclosed in heavy-duty insulating conduit to AS/NZS 2053.
- (ii) Insulated and sheathed cables installed in underground wiring enclosures.
- (iii) Aerial conductors consisting of XLPE cables type X-90UV to the AS/NZS 3560 series.
- (iv) Busways and busbar systems, including joints and switchboard busbars, having insulation up to the first protective device in accordance with AS/NZS 3439 Series.

3.9.7.2 Insulated and sheathed cables

- (a) *Armoured sheathed cables* Armoured sheathed cables may be installed in concrete, plaster or cement render without protection of a wiring enclosure.

- (b) *Unarmoured sheathed cables*

- (i) *In concrete* Unarmoured sheathed cables installed in concrete shall be contained within an appropriate wiring enclosure installed in accordance with Clauses 3.3.2.6 and 3.9.4.
- (ii) *In plaster or cement render* Unarmoured sheathed cables may be installed in plaster or cement render without protection of a

wiring enclosure, provided that the cables are installed and protected in accordance with Clauses 3.3.2.6 and 3.9.4.

3.9.7.3 Mineral insulated metal sheathed (MIMS) cable

- (a) *Protection against corrosion* MIMS cables shall be protected by a suitable serving where they are—
 - (i) buried in concrete or plaster containing corrosive agents; or
 - (ii) installed underground, in accordance with Clause 3.11; or
 - (iii) in other locations where corrosion is likely to occur.
- (b) *Protection against vibration* Movement caused by vibration shall be provided for by introducing a loop in the cable immediately before the termination.

The size of the loop shall be determined by the cable size and severity of the vibration.

- (c) *Support and fixing* MIMS cable shall be supported and, if necessary, fixed in position so as to provide adequate protection against damage. The supports and fixings shall be suitable for use at the highest temperature attained by the cable according to the circumstances of its use.

NOTE: See Clause 4.2.2.3 for requirements concerning the effect of elevated temperatures on adjacent materials.

3.9.7.4 Flexible cords used as installation wiring

Flexible cords used as installation wiring shall be of the heavy-duty sheathed type and installed in the same manner as insulated sheathed cables.

Exception: Flexible cords need not be of the heavy-duty type if—

- (a) *used for the connection of pendant socket-outlets; or*
- (b) *installed in a suitable wiring enclosure; or*

NOTE: See Clause 3.10.1 for requirements for enclosure of cables.

- (c) *installed for the connection of equipment, in accordance with the equipment wiring provisions of Clause 4.3.5.*

Flexible cords installed as follows shall be regarded as installation wiring and shall comply with the requirements for installation wiring set out in this Section:

- (i) Permanently connected flexible cords, including flexible cords used as pendants for socket-outlets and those connected to an installation coupler.
- (ii) Flexible cords not open to view.

Exceptions:

- 1 *Flexible cords used as pendants for lamps, luminaires or provided with, and permanently connected to an appliance, shall not be regarded as installation wiring.*

- 2 *Flexible cords installed for the connection of a single appliance or luminaire shall not be regarded as installation wiring, provided that they—*
- (i) *do not exceed 2.5 m in length; and*
 - (ii) *have a current-carrying capacity of not less than:*
- (A) *the current rating or setting of the circuit protective device; or*
 - (B) *the actual load of the appliance or luminaire, subject to the minimum cross-sectional area of any conductor being not less than 0.75 mm².*

3.9.7.5 Low voltage track systems

- (a) *Open to view* A low voltage track system shall be installed so that the complete system is open to view throughout its entire length but not necessarily from one position.
- (b) *Position* Track systems shall be installed so that the entry of dust or contamination is minimized.
- (c) *Supports* The supports for a suspended track system shall be—
 - (i) of appropriate design; and
 - (ii) spaced at intervals not more than 1.5 m apart; and
 - (iii) arranged so that the system is held securely in position without sagging or undue stress.

Exception: Spacing specified by the system manufacturer shall take precedence over this requirement.

3.9.7.6 Under-carpet wiring systems

- (a) *Position* An under-carpet wiring system shall be installed only as a floor-mounted arrangement under carpet tiles of a size not greater than 1 m × 1 m.
- (b) *Method of installation* The under-carpet wiring system shall be installed in accordance with the manufacturer's instructions only as a total system using specified component parts and installation tools.

Under-carpet wiring systems of differing configurations shall not be interconnected, e.g. to ensure that there is no interconnection between a five-core and a three-core system, the five-core system shall be connected only to a dedicated circuit.

Exception: Where manufacturer's instructions permit such interconnection this requirement need not apply.

3.9.8 Prevention of mutual detrimental effects between services

3.9.8.1 General

Wiring systems shall be selected and installed in accordance with Clauses 3.9.8.2 to 3.9.8.5 so as to avoid any detrimental effects arising from the installation and use of the wiring systems in the following situations:

- (a) Between different electrical installations.
- (b) Between different parts of the same electrical installation.
- (c) Between circuits of an electrical installation operating at different voltages, such as extra-low voltage and low voltage.
- (d) Between circuits of an electrical installation supplying different safety services.
- (e) Between safety services and the remainder of the electrical installation.

NOTE: The regulations for safety services provide requirements for the segregation of such wiring systems from other wiring systems.

- (f) Between electrical installations and non-electrical installations, such as gas and water supply.
- (g) Between electrical installations and telecommunications and data cable installations.

3.9.8.2 Different electrical installations

- (a) Conductors that form part of different electrical installations shall not be installed within the one enclosure.
- (b) Where conductors of different domestic or non-domestic portions of an electrical installation that form part of a multiple electrical installation terminate in a common enclosure, they shall be effectively segregated from each other.

Exception: This requirement need not apply to switchboards at which such circuits originate.

NOTE: Effective segregation may be achieved by the use of independently sheathed cables, barriers of fire-resisting material or by distance.

3.9.8.3 Segregation of different voltage levels

Cables of high voltage circuits and cables of low or extra-low voltage circuits shall not be enclosed in the same wiring system.

Cables of low voltage circuits and cables of extra-low voltage circuits may be enclosed in the same wiring system only where one of the following arrangements is employed:

- (a) The low voltage cables shall be of a type providing the equivalent of double insulation.
- (b) All cables or each conductor of a multi-core cable shall be insulated for the highest voltage present.
- (c) The low voltage cables shall be installed in a separate compartment of a common cable trunking system having fixed and continuous barriers between compartments.

3.9.8.4 Proximity to non-electrical services

- (a) **General** The following conditions shall be satisfied when installing electrical services:

- (i) Wiring systems shall not be installed in the vicinity of services that produce heat, smoke or fumes likely to be detrimental to the wiring system.

Exception: Wiring systems may be installed in such locations where the wiring system is protected from harmful effects by shielding that does not affect the dissipation of heat from the wiring system.

- (ii) Where a wiring system is situated below services liable to cause condensation (such as water, steam or gas services), precautions shall be taken to protect the wiring system from harmful effects.
- (iii) Where electrical services are installed close to non-electrical services, they shall be so arranged that any reasonably foreseeable routine operation carried out on the other services will not cause damage to the electrical services.
NOTE: This may be achieved by suitable spacing between the services or the use of mechanical or thermal shielding.
- (iv) Wiring systems shall be suitably protected against the hazards likely to arise from the presence of other services in normal use.
- (v) Cables without sheathing or further enclosure shall not be installed in enclosures where they are accessible to personal contact or where they may contact other services, such as water, gas, hydraulic or communications systems.
NOTE: Metal parts of other services may require bonding to the earthing system in order to provide protection against earth faults, in accordance with Clause 5.6.2.3.

- (b) *Gas and water services* Requirements for the separation of distributed gas and water systems from low voltage wiring systems are provided—

- (i) for Australia, in AS 5601 for gas services and AS/NZS 3500 for A water services; and
- (ii) for New Zealand, in NZS 5261 for gas services and AS/NZS 3500 NZ for water services

Wiring systems shall maintain a separation of not less than 25 mm from any above-ground gas or water piping. Separation from underground gas and water services shall be in accordance with Clause 3.11.4.

Exception: This requirement does not apply to—

- (A) *an equipotential bonding conductor connected to the piping, in accordance with this or another Standard; or*
- (B) *heat trace cabling.*

- (c) *Telecommunication services* Requirements for the separation of telecommunications cables from low voltage and high voltage systems are provided—

- (i) for Australia, in AS/ACIF S009 *Installation requirements for customer cabling (Wiring Rules)*; and A
- (ii) for New Zealand, in PTC 103 and PTC 106. NZ

Separation from underground telecommunications services shall be as shown in Figures 3.8 and 3.9.

NOTE: These documents contain distances and other measures for the separation of telecommunications cables from low voltage cables as follows—

- (a) on surfaces or concealed in walls, floors or ceilings, such as depicted in Figure 3.8;
- (b) cables in common ducting;
- (c) in underground trenches, such as depicted in Figures 3.8 and 3.9;
- (d) under-carpet wiring; and
- (e) aerial cables.

FIGURE 3.8 SEPARATION OF LOW VOLTAGE CABLES AND TELECOMMUNICATIONS CABLES ON SURFACES OR CONCEALED IN FLOORS OR CEILINGS

FIGURE 3.9 SEPARATION OF LOW VOLTAGE CABLES FROM TELECOMMUNICATIONS CABLES IN UNDERGROUND TRENCHES

3.9.9 Selection and installation to minimize the spread of fire

3.9.9.1 General

- (a) Precautions shall be taken to minimize the spread of fire by the selection of appropriate materials and installation methods.
- (b) Wherever electrical equipment contains flammable liquid in significant quantity, precautions shall be taken to prevent burning liquid and the products of combustion of the liquid (flame, smoke, toxic gases) spreading to other parts of the building.

NOTES:

1 Examples of such precautions are—

- (a) a drainage pit to collect leakages of liquid and ensure their extinction in the event of fire; or
- (b) installation of the equipment in a chamber of adequate fire-rating and the provision of sills or other means of preventing burning liquid spreading to other parts of the building, such a chamber being ventilated solely to the external atmosphere.

2 The generally accepted lower limit for a significant quantity is 25 L.

- (c) In structures whose shape and dimensions facilitate the spread of fire, precautions shall be taken to ensure that the electrical installation cannot propagate a fire, e.g. chimney effect.

NOTE: Fire detectors may be provided that ensure the implementation of measures for preventing propagation of fire, e.g. the closing of fireproof shutters in ducts, troughs or trunking.

3.9.9.2 Precautions

- (a) The risk of spread of fire shall be minimized by the selection of appropriate materials and installation, in accordance with Clause 3.3.
- (b) Wiring systems shall be installed so that the general building structural performance and fire safety are not reduced.
- (c) Cables and products having the necessary fire-rating for wiring systems, in accordance with AS/NZS 3013, may be installed without special precautions.
- (d) Cables not complying with the necessary fire-rating for wiring systems shall be limited to short lengths for connection of appliances to permanent wiring systems and shall not pass from one fire-segregated compartment to another.

3.9.9.3 Penetration of fire barriers

- (a) Where a wiring system passes through elements of building construction, such as floors, walls, roofs, ceilings, partitions or cavity barriers that are required to be fire-rated—
 - (i) the opening shall be close-fitting to the wiring system and at least 50 mm from any other service opening; and
 - (ii) the cross-sectional area of the opening shall be not greater than 500 mm², i.e. if circular, 25 mm diameter; and

Exception: The cross-sectional area of the opening may be increased up to a maximum of 2000 mm² (50 mm diameter) for a single cable that leaves a gap of not more than 15 mm between the cable and the opening.

- (iii) the fire-rating of structures shall be reinstated where openings remain after passage of the wiring system, in accordance with the relevant provisions of National Building Codes.

NOTES: Guidance on materials suitable for restoring fire-rated constructions is given in National Building Codes.

- (b) Wiring systems, such as conduits, cable ducting, cable trunking, busbars or busbar trunking systems, and flush boxes that penetrate elements of building construction required to have a specified fire-rating shall be internally sealed to the degree of fire-rating of the respective element before penetration and externally sealed as required by Item (a).
- (c) Conduit and trunking systems of material complying with the flame propagation test of AS/NZS 2053 or AS/NZS 4296, as appropriate, and having a maximum internal cross-sectioned area of 710 mm² i.e. 30 mm internal diameter, need not be internally sealed provided that—
 - (i) the system satisfies the degree of protection IP33; and
 - (ii) any termination of the system in one of the compartments separated by the building construction being penetrated satisfies the degree of protection IP33.

- (d) All sealing arrangements used in accordance with Items (a) to (c) shall comply with the following requirements.

Sealing arrangements shall—

- (i) be compatible with the materials of the wiring system with which they are in contact; and
- (ii) permit thermal movement of the wiring system without reduction of the sealing quality; and
- (iii) be of adequate mechanical stability to withstand the stresses that may arise through damage to the support of the wiring system because of fire.

NOTE: This requirement may be satisfied if—

- (a) either cable clamps or cable supports are installed within 750 mm of the seal, and are able to withstand the mechanical loads expected following the collapse of the supports on the fire side of the seal to the extent that no strain is transferred to the seal; or
 - (b) the design of the sealing system provides adequate support.
- (e) Sealing arrangements intended to satisfy Items (a) and (b) above shall resist external influences to the same degree as the wiring system with which they are used and, in addition, shall meet the following requirements:
- (i) They shall be resistant to the products of combustion to the same extent as the elements of building construction that have been penetrated.
 - (ii) They shall provide the same degree of protection from water penetration as that required for the building construction element in which they have been installed.
 - (iii) The seal and the wiring system shall be protected from dripping water that may travel along the wiring system, or that may otherwise collect around the seal, unless the materials used in the seal are all resistant to moisture when finally assembled for use.

NOTE: Materials and installation methods used for sealing will require the use of certified sealing products and installation methods.

3.9.10 Limitation of circulating and eddy currents

3.9.10.1 General

Precautions shall be taken to limit circulating and eddy currents.

3.9.10.2 Cables for a.c. circuits—Electromagnetic effects

Single-core cables armoured with steel wire or tape shall not be used for a.c. circuits.

Conductors of a.c. circuits installed in ferromagnetic enclosures shall be arranged so that the conductors of all phases and the neutral conductor (if any) and the appropriate protective earthing conductor of each circuit are contained in the same enclosure.

Where such conductors enter a ferrous enclosure they shall be—

- (a) arranged so that the conductors are not individually surrounded by a ferrous material; or
- (b) provided with other means of limiting any excessive heating effects of eddy (induced) currents.

NOTES:

- 1 Particular care must be taken where single-core cables carrying current in excess of 300 A pass through ferrous metal wall lining, switchboard surrounds, or similar ferrous enclosures.
- 2 The use of non-ferrous enclosures or gland plates or, where suitable, providing an air gap by slotting between individual core entries to break the magnetic circuit may be applied to eliminate this effect. A slot between individual core entries with a width of 20% of the individual core entries diameter is considered satisfactory.

3.9.10.3 Cables with non-ferrous metal sheathing

Single-core cables enclosed in lead, copper, aluminium or other non-ferrous metal sheathing may be used for alternating currents only where one of the following arrangements is employed:

- (a) *Trefoil formation*
 - (i) The cables shall be run in trefoil formation throughout their entire length.
Exception: A distance not exceeding two metres at each end to facilitate termination of the cables is permitted.
 - (ii) The sheaths of the cables shall be bonded at the point where the trefoil formation ceases, or at the switchboard termination, and the bonding conductor conductivity shall be not less than that of the cable sheath.
- (b) *Other than trefoil formation*
 - (i) The cables shall be placed as near as practicable to each other (they may be touching).
 - (ii) The sheathing of the cables shall be bonded at both ends and at intervals not exceeding 30 m along the cable run. The bonding conductor conductivity shall be not less than that of the cable sheath.
Exception: Where the sheathing of cables is provided with an overall continuous covering of insulating material (serving), the bonding need only be carried out at both ends.

3.9.11 Electromagnetic interference

Certain types of electrical installations, e.g. those containing sensitive electronic equipment or systems, may require minimization of electromagnetic interference arising from magnetic fields developed from current flowing in cables. This may be addressed by—

- (a) selection of cables designed for low magnetic field emissions; or

- (b) installation of cables in enclosures that contain or shield magnetic fields; or
- (c) installation of cables in configurations that produce low magnetic fields.

NOTE: AS/NZS 3008.1 series details circuit configurations for the installation of parallel single-core cables in groups that produce reduced levels of magnetic field in comparison with other electrically symmetrical configurations.

3.10 ENCLOSURE OF CABLES

3.10.1 General

3.10.1.1 *Insulated, unsheathed cables*

Insulated, unsheathed cables shall be enclosed in a wiring enclosure throughout their entire length.

Exception: Wiring enclosures need not be provided for insulated, unsheathed cables installed—

- (a) as aerial conductors, in accordance with Clause 3.12; or
- (b) in an enclosed wall cavity between an accessory and a wiring enclosure or sheathing terminated within 100 mm of the hole over or within which the accessory is mounted; or

NOTE: This exception does not apply within a roof space.

- (c) within switchboards, metering and similar enclosures, provided that such cables are not exposed to touch during normal switching or meter-reading operations; or

- (d) as earthing or equipotential bonding conductors installed in accordance with Section 5; or

- (e) as an extra-low voltage circuit, in accordance with Section 7.5.

3.10.1.2 *Insulated and sheathed cables*

Cables of a sheathed type need not be installed in a wiring enclosure.

Exception: Cables having insulation or sheath that does not meet the combustion propagation requirements of AS/NZS 5000 series Standards, e.g. polyethylene-insulated unsheathed cables, shall be installed in fire-rated enclosures.

Where the sheath of a cable is removed, the exposed cores of the cable shall be enclosed in accordance with Clause 3.10.1.1.

3.10.2 Wiring enclosures

3.10.2.1 *Types*

The following types of wiring enclosures may be used for the protection of cables requiring further enclosure as specified in Clause 3.10.1.

- (a) Conduits to AS/NZS 2053, including:
 - (i) Steel conduits or other metal tubing or conduit.
 - (ii) Flexible metal conduit.

- (iii) Rigid and flexible insulating conduit.
- (iv) Corrugated insulating conduit.
- (b) Cable trunking systems to AS/NZS 4296, with or without compound filling.
- (c) Other wiring enclosures providing mechanical protection at least equivalent to those listed in Items (a) and (b).

Covers of wiring enclosures containing unsheathed cables shall be effectively retained in position and, where installed in a readily accessible position, shall not be removable without the use of tools.

3.10.2.2 Change of wiring enclosures

Any change from one type of wiring enclosure to another shall be made—

- (a) at a switchboard; or
- (b) by means of a suitable device that provides for the complete protection of the conductor insulation and for continuity of conductive wiring enclosures.

3.10.2.3 Entry of water

Wiring enclosures shall be—

- (a) installed in a manner that will prevent water from entering electrical equipment and enclosures; and
- (b) where exposed to the weather, provided with adequate means to prevent the entry of rain.

NOTE: The relationship between the height of each end of a wiring enclosure and the risk of entry of water should be considered, e.g. a conduit installed on a hill from an underground connection pit to a switchboard enclosure that is much lower than the connection pit.

3.10.3 Installation of wiring enclosures

3.10.3.1 General

Wiring enclosures shall be installed in accordance with safe and sound practice and provide adequate protection as required by Clauses 3.3 and 3.10.3.2 to 3.10.3.9.

3.10.3.2 Support

Wiring enclosures shall be supported by suitable means to prevent damage to the enclosure or any associated cables.

3.10.3.3 Continuity

Mechanical and electrical continuity of conductive enclosures shall be maintained.

Exception: Continuity of conductive enclosures need not be maintained where, in accordance with this Standard, the enclosure is not required to be earthed, e.g. the enclosure contains insulated and sheathed cables only.

3.10.3.4 *Bending*

The radius of every bend in a wiring system shall be such that conductors and cables will not suffer damage.

Bends in rigid conduit shall be such that the internal diameter is not significantly reduced.

Changes of direction in trunking, ducts or similar applications, shall permit the bending of cables laid therein, so as to comply with the requirements of this Clause.

NOTE: See Clause 3.9.6 for cable-bending requirements.

3.10.3.5 *Passage for conductors*

Where conductors or cables, including flexible cables and flexible cords, are to be threaded through conduits, tubes or channels, or passed through openings formed in metalwork, such tubes, channels, conduit ends or openings shall be of adequate size and shall—

- (a) be provided with bushes that are securely fixed in position; or
- (b) if not bushed, have no sharp angles or projecting edges that would be likely to damage a conductor or the insulation, braiding or sheathing of a cable.

3.10.3.6 *Terminations*

Terminations shall be arranged so that wiring enclosures terminate in, and are supported on, electrical equipment in such a manner as to fully protect the enclosed cables as they pass into the electrical equipment.

Each end of flexible conduit shall be securely anchored to the fixed conduit, structure or electrical equipment where it terminates.

3.10.3.7 *Installation in direct sunlight*

Rigid insulating conduit, conduit fittings and cable trunking systems installed in direct sunlight shall be—

- (a) of a type designed for such use; or
- (b) painted with a light-coloured water-based acrylic paint.

NOTES:

- 1 AS/NZS 2053.1 requires that conduits suitable for use in direct sunlight be marked with the letter 'T'.
- 2 AS/NZS 4296 recommends that cable trunking systems suitable for use in direct sunlight be marked with the letter 'T'.

3.10.3.8 *Provision for expansion*

Provision for expansion shall be provided in runs of rigid insulating conduit.

NOTE: The thermal expansion of rigid insulating conduit for a 10°C temperature rise is approximately 1 mm for each 1 m of length.

3.10.3.9 *Cable trunking*

Cable trunking installations shall comply with the following:

- (a) Covers shall be able to be opened, where practicable.
- (b) Covers shall be continuous when passing through walls or floors.
- (c) Cable trunking shall be accessible through its entire length.
- (d) Cables installed in a trunking shall not rely on any readily removable cover for support.
- (e) Non-hygroscopic trunking shall be used to enclose insulated, unsheathed conductors.
- (f) Live parts of accessories mounted on cable trunking shall be arranged so that basic protection is provided, in accordance with Clause 1.5.4.

NOTE: See Clause 3.9.9.2 for requirements for penetration of fire-rated constructions.

3.11 UNDERGROUND WIRING SYSTEMS

3.11.1 Suitability and protection

Cables installed underground shall be—

- (a) **suitable for the environment in which they are placed; and**
- (b) **provided with protection against inadvertent damage likely to be caused by manual or mechanical excavation work; and**
- (c) **provided with suitable warnings, marking or other means to minimize the risk of inadvertent damage likely to be caused by manual or mechanical excavation works.**

3.11.2 Classification of wiring systems

Underground wiring systems are classified as one of three types.

The type of cable and form of enclosure determine the category assigned to the underground wiring system.

A Category A system is one where the wiring system is inherently suitable for installation below ground and no further mechanical protection is required.

A Category B system is one where the wiring system is suitable for installation below ground only with additional mechanical protection provided for the cable or cable enclosure.

A Category C system is one in which the wiring system is laid within a channel chased in the surface of rock.

Underground cables shall be—

- (a) **of a type specified in Column 1 of Table 3.5; and**
- (b) **installed in accordance with a category of installation permitted in Columns 2 to 9 of Table 3.5.**

NOTE: *Underground wiring systems do not include those that are—*

- (i) embedded in a concrete floor, slab or pad; or*
- (ii) laid on the surface of the ground either within the building or in outdoor locations; or*

- (iii) enclosed in a ventilated cable tunnel; or
- (iv) enclosed in a trough with removable covers where air circulation is not restricted.

3.11.3 Arrangements

3.11.3.1 Category A underground wiring systems

Category A underground wiring systems recognized by this Standard comprise one of the following arrangements:

- (a) A system where cables are enclosed in heavy-duty insulating conduit without further mechanical protection.
- (b) A system where cables are enclosed in insulating wiring enclosures encased in concrete.
- (c) A system where cables are enclosed in galvanized steel pipe without further mechanical protection.
NOTE: Metal conduits are not suitable for this purpose.
- (d) A system where armoured sheathed cables or neutral-screened cables are buried direct in the ground without mechanical protection.

Examples of Category A underground wiring systems are given in Figures 3.10 to 3.12.

3.11.3.2 Category B underground wiring systems

Category B underground wiring systems recognized by this Standard comprise one of the following arrangements:

- (a) A system where cables are enclosed in medium-duty insulating conduit with additional mechanical protection.
- (b) A system where sheathed cables are buried direct in the ground with mechanical protection.

Mechanical protection for a Category B underground wiring system is detailed in Clause 3.11.4.3.

Examples of Category B underground wiring systems are given in Figures 3.13 to 3.15.

3.11.3.3 Category C underground wiring system

Category C underground wiring systems recognized by this Standard is where cables are chased in rock and covered with concrete.

NOTE: A Category A underground wiring system laid in a channel chased in rock, in accordance with Category C system requirements, may be deemed to be Category C.

An example of a Category C underground wiring system is given in Figure 3.16.

TABLE 3.5
UNDERGROUND WIRING SYSTEM CATEGORIES

1 Method of protection Type of cable	2 Heavy-duty conduit*	3 Medium-duty conduit* encased in concrete	4 Heavy-duty fibre cement conduit	5 Fibre cement encased in concrete conduit	6 Medium- or heavy-duty galvanized pipe	7 Medium-duty, corrugated or flexible conduit*	8 Buried direct in the ground with no enclosure	9 Chased in rock with no enclosure
Insulated, unsheathed conductors	A	A	NP	NP	NP	B	NP	NP
Insulated and sheathed conductors	A	A	A	A	A	B	B	NP
Sheathed, armoured and served cables	A	A	A	A	A	A	A	C
Neutral-screened cables suitable for underground	A	A	A	A	A	A	A	NP
Neutral-screened cables	A	A	A	A	A	B	B	NP
Served MIMS cables	A	A	A	A	A	B	B	C
Aluminium sheathed or strip armoured cables with PVC sheath	A	A	A	A	A	B	B	C

* These conduits and any associated fittings consist of insulating material only and do not have any conductive components.

KEY:

A = Category A wiring system

C = Category C wiring system

B = Category B wiring system

NP = Not permitted

3.11.4 Installation requirements

3.11.4.1 General

Underground wiring systems shall be installed in accordance with the requirements of Clauses 3.11.4.2 to 3.11.4.6.

3.11.4.2 Unenclosed cables

Any Category A or Category B wiring system that comprises cables not installed in a wiring enclosure shall be laid on a bed of not less than 50 mm of sand or friable soil free of sharp stone and covered by not less than 50 mm of the same material.

3.11.4.3 Category B wiring system mechanical protection

Where an underground wiring system is classified as a Category B wiring system, additional mechanical protection shall be provided that shall—

- (a) be placed not more than 75 mm above the wiring system; and
- (b) be not less than 150 mm wide; and
- (c) overlap the wiring system by at least 40 mm on each side; and
- (d) consist of one or a combination of the following:
 - (i) Precast concrete slabs having a thickness of not less than 40 mm and a classification of not less than grade 20 in accordance with AS 3600 or NZS 3104.
 - (ii) Concrete slabs cast on-site having a thickness of not less than 100 mm.
 - (iii) A continuous concrete pour having a thickness of not less than 75 mm.
 - (iv) Fibrous cement slabs having a thickness of not less than 12 mm.
 - (v) Bricks manufactured specifically for the protection of electric cables.
 - (vi) Polymeric cable cover strip complying with AS 4702.
 - (vii) Other materials that offer the same degree of protection afforded by the materials in Items (i) to (vi).

3.11.4.4 Minimum depth of cover

Underground wiring systems shall be installed with the minimum depth of cover and protection specified in Table 3.6.

These dimensions shall apply between the upper surface of—

- (a) the wiring system for a Category A or Category C system; or
- (b) the additional mechanical protection of a Category B system, and the upper surface of the ground.

TABLE 3.6
UNDERGROUND WIRING SYSTEMS—MINIMUM DEPTH OF COVER

Location of wiring system	Covering on surface of ground above wiring system	Cat A system	Cat B system	Cat C system
Within confines of a building	Poured concrete of 75 mm minimum thickness	0 mm (directly below)	0 mm (directly below)	0 mm (directly below)
	No surface covering or less than 75 mm thickness of concrete	500 mm	500 mm	50 mm
Elsewhere external to a building	Poured concrete of 75 mm minimum thickness	300 mm	300 mm	50 mm
	No surface covering or less than 75 mm thickness of concrete	500 mm	500 mm	50 mm

3.11.4.5 Identification of underground wiring

Wiring systems installed underground shall be identified by an orange marker tape complying with AS/NZS 2648.1. In order to provide early detection of the presence of underground wiring during excavation work, marker tape shall be positioned at approximately 50% of the depth of cover above the wiring system or any additional mechanical protection provided for that system.

Where the wiring system is chased in rock, orange marker tape shall be laid directly on top of the wiring system before the concrete is poured.

Exception: Where an underground wiring system is installed by means of boring, marker tape may be omitted, provided that the location of the wiring system is marked and recorded in a suitable permanent location that is readily available to any person involved with excavation work at the location of the wiring system. If a pipe is retained after boring operations, the use of an orange-coloured pipe or conduit is recommended.

FIGURE 3.10 EXAMPLE OF A CATEGORY A WIRING SYSTEM WITH CABLE LOCATED BELOW POURED CONCRETE OF 75 MM MINIMUM THICKNESS

NOTE TO FIGURES 3.10 TO 3.16:

Refer to Clause 3.11.4.2 for bedding requirements for underground cables not installed in a wiring enclosure.

FIGURE 3.11 EXAMPLE OF A CATEGORY A UNDERGROUND WIRING SYSTEM WITH CABLE LOCATED BELOW NATURAL GROUND

75 mm (minimum) continuous poured concrete within the confines of a building only above underground cable position

FIGURE 3.12 EXAMPLE OF A CATEGORY A UNDERGROUND WIRING SYSTEM WITH CABLE LOCATED DIRECTLY BELOW POURED CONCRETE OF 75 MM MINIMUM THICKNESS WITHIN THE CONFINES OF A BUILDING

75 mm (minimum) continuous poured concrete over underground cable position

FIGURE 3.13 EXAMPLE OF A CATEGORY B UNDERGROUND WIRING SYSTEM WITH CABLE LOCATED BELOW POURED CONCRETE OF 75 MM MINIMUM THICKNESS

FIGURE 3.14 EXAMPLE OF A CATEGORY B UNDERGROUND WIRING SYSTEM WITH CABLE LOCATED BELOW NATURAL GROUND

FIGURE 3.15 EXAMPLE OF A CATEGORY B UNDERGROUND WIRING SYSTEM WITH CABLE LOCATED DIRECTLY BELOW Poured CONCRETE OF 75 MM MINIMUM THICKNESS WITHIN THE CONFINES OF A BUILDING

FIGURE 3.16 EXAMPLE OF A CATEGORY C UNDERGROUND WIRING SYSTEM

3.11.4.6 *Marking and recording of underground cable location*

To minimize damage to wiring systems installed underground during manual or mechanical excavation works, the presence of underground wiring shall be marked and recorded as follows:

- (a) Permanent cable marker signs shall be provided to indicate the point where a cable enters or leaves a structure; or
Exception: Cable entry signs need not be provided where the position of underground cable entry into the ground is obvious.
- (b) The route of any underground cable shall be recorded on a plan to enable the location of the cable to be determined in the future. This plan shall be located at the switchboard from which the circuit originates. The plan locating the consumers mains shall be kept at the main switchboard of the installation to which it is connected.

3.11.5 Spacing from other underground services

All underground wiring systems shall be spaced not less than 100 mm from other underground services.

Wiring systems shall be suitably marked with warning tape in accordance with Clause 3.11.4.5 and maintain a separation from telecommunications, gas and water services in accordance with Table 3.7.

Further requirements for the separation of telecommunications, gas and water systems from low voltage wiring systems are provided in Clause 3.9.8.4.

TABLE 3.7
MINIMUM SEPARATION OF UNDERGROUND SERVICES

Type of service	Minimum separation to low voltage electrical service identified in accordance with Clause 3.11.4.5 and mechanically protected¹	Minimum separation to low voltage electrical earthing electrode¹
	(mm)	(mm)
Water service not greater than DN65 ²	100	500
Water service greater than DN65 ²	300	500
Sanitary drainage	100	500
Stormwater drainage	100	600
Gas	100	500
Telecommunications	100	

NOTES:

1 Authorities, such as water and gas suppliers and electricity distributors, may require their services to be spaced at a greater distance from underground wiring systems, also see Figure 3.9

2 DN = internal diameter of pipe.

Exceptions:

- 1 *Two or more underground wiring systems may be grouped together where they are associated with the same electrical installation.*
- 2 *These requirements may be varied where a number of services are installed touching in a common trench, provided that each service is installed in a separate enclosure that identifies the service.*

3.12 AERIAL WIRING SYSTEMS

NOTE: The use of aerial wiring systems may be prohibited by the relevant regulatory authority in some areas, particularly those areas at risk of bushfire.

3.12.1 Types of conductor

Conductors used as aerial conductors shall be—

- (a) hard-drawn bare conductors; or
- (b) polymeric insulated cables; or
- (c) neutral-screened cables; or
- (d) parallel-webbed, twisted, or bundled insulated cables.

3.12.2 Arrangements

3.12.2.1 Insulation of aerial conductors

Aerial conductors shall be insulated in the following situations:

- (a) For a distance of two metres from the point of support of the conductor on a building or a structure.
- (b) For a distance of two metres in either direction from any projection of a building or a structure.
- (c) Above areas where sailing craft or irrigation pipes are used (see Table 3.8).
- (d) In areas declared by the responsible Fire Authority as being subject to bushfires, where required by the regulatory authority or the electricity distributor.

Exception: Aerial conductors supported on poles or other similar independent supports need not be insulated within two metres of such independent supports.

3.12.2.2 Minimum size

The minimum size of aerial conductors shall be as follows:

- (a) *Copper and aluminium conductors* Copper or aluminium conductors installed as aerial conductors shall have not less than seven strands and shall be not smaller than 6 mm² for copper or 16 mm² for aluminium.
- (b) *Steel conductors* Steel conductors installed as aerial conductors shall have not less than three strands.

3.12.3 Clearances

3.12.3.1 General

Aerial conductors for low voltage systems shall be installed such that clearances from ground, buildings and structures other than public roadways are not less than those given in Table 3.8

NOTE: These clearances do not apply to pole supports or independent supports for the aerial conductors themselves.

Clearances shall be maintained in any direction from any position to which any part of such conductors may either sag at a maximum conductor temperature of 115°C or move as a result of wind pressure.

When aerial conductors are being strung, an additional clearance shall be provided so that the distances specified in Table 3.8 are obtained up to a maximum conductor temperature of 115°C. An indication of an acceptable margin is given in Table D2 of Appendix D.

Where aerial conductors terminate above or to the side of a building or a structure, a suitable clearance to prevent contact with the building or a structure shall be provided.

Connections between aerial conductors and circuit wiring shall not be regarded as aerial conductors but shall be out of arm's reach from the ground or from an elevated area.

NOTE: Regulatory authorities may have additional requirements regarding aerial conductor clearances.

3.12.3.2 Safety warnings

Suitable devices or notices, warning of the presence of aerial conductors, shall be erected in locations where such conductors are erected—

- (a) above areas used by sailing craft; or
- (b) where long lengths of conductive piping, such as irrigation pipes, may reasonably be expected to be raised or otherwise handled; or
- (c) where loading or unloading of high vehicles is likely to occur; or
- (d) in other locations where the risk of inadvertent contact with aerial conductors may reasonably be anticipated.

NOTES:

- 1 The responsible water authority may have additional signage requirements where aerial conductors cross a waterway.
- 2 The relevant authority may require aerial conductors in the vicinity of an aerodrome, airport or landing strip to carry aircraft warning devices.

TABLE 3.8
MINIMUM AERIAL CONDUCTOR CLEARANCES

Type of aerial conductor	Minimum height above buildings, structures, ground or elevated areas					From buildings: Horizontal clearance from walls, etc.	From clothes lines, radio and television aerials, counter-poise or stay wires	From telecommunications lines (see Note 2)	Above swimming pools	Above areas where sailing craft, or irrigation pipes are used (see Note 3)
	Over areas used by vehicles	Over areas not used by vehicles	Over roofs used for traffic or resort	Over other roofs and structures						
Bare live conductors	5.5	5.0	3.7	3.0	2.0	2.0	1.2	Not permitted	Not permitted	
Insulated and unsheathed live conductors	4.6	3.0	3.0	2.0	1.0	2.0	0.6	3.0	5.5	
Neutral-screened cable	4.6	3.0	2.7	0.5	1.0	2.0	0.6	3.0	4.5	

NOTES:

- 1 When erecting aerial conductors an allowance for sag and sway under operating conditions must be added to ensure that the above clearances are maintained. (Refer Clause 3.12.3 and Appendix D.)
- 2 Further information regarding required clearances for crossing telecommunication lines is contained in AS/ACIF S009.
- 3 Warning notices shall be erected where required by Clause 3.12.3.2.
- 4 Increased distances may be required over public roadways.

3.12.4 Distance between supports (spans)

The length of span of aerial conductors shall not exceed the values specified in Table 3.9 for the appropriate type and size of conductor.

Exception: Spans greater than the values specified in Table 3.9 may be used, provided that the design is in accordance with sound engineering practice.

NOTES:

- 1 An indication of acceptable stringing practice is given in Table D2 of Appendix D.
- 2 More detailed information is available in ENA publication C(b)1.

TABLE 3.9
AERIAL CONDUCTOR MAXIMUM SPANS

Type of conductor	Size (mm ²)	Maximum span (m)
Insulated annealed copper including neutral-screened	≥6	20
Bare hard-drawn copper	≥6	60
Insulated hard-drawn copper including two-, three- and four-core twisted but excluding neutral-screened	6 10 ≥16	40 50 60
Neutral-screened cables with hard-drawn copper conductors:		
two conductors	6 or 10	40
three conductors	6 or 10	60
four conductors	6 or 10	50
two, three, or four conductors	16	60
Insulated or bare aluminium excluding neutral-screened	16 ≥25	50 60
Aerial bundled cables (aluminium conductor)	≥25	60

3.12.5 Aerial conductor supports

3.12.5.1 General

Supports for aerial conductors shall be insulators or purpose-designed fittings suitable for the type of cable with which they are to be used.

3.12.5.2 Pin-type insulators

Pin-type insulators shall not be used for supporting aerial conductors where—

- (a) the strain tends to lift or otherwise separate the conductors from the insulators; or
- (b) the direction of the conductors is changed by more than 30°.

3.12.5.3 Hardware

Any hardware or fittings used in association with the aerial line shall be of corrosion-resistant material, or other material suitably protected against corrosion.

3.12.5.4 Spacing between conductors

Conductors shall be adequately spaced to prevent contact with each other under all conditions of sag and sway.

The spacing between conductors at supports, measured in any direction, shall be not less than that shown in Table 3.10.

Exception: The spacing between conductors of a multi-core cable or cables operated in parallel may be less than that shown in Table 3.10.

NOTE: The electricity distributor may require a minimum clearance between consumers aerial lines and any electricity distributor aerial lines.

TABLE 3.10
SPACING BETWEEN AERIAL CONDUCTORS AT SUPPORTS

Span	Spacing (m)	
	Insulated conductors	Bare conductors
>10	≤10 ≤25	0.2 0.3
>25	≤45	0.4
>45	≤60	0.5 0.6 0.7

3.12.6 Poles and posts (including supports, struts and extensions to structures)

Poles and posts shall be constructed of materials suitable for the conditions of use, taking account of the following:

- (a) *Size* Guidance on the size of a typical range of poles and posts is given in Appendix D.
- (b) *Depth in ground* Guidance on the depth in ground for a typical range of poles and posts of lengths up to seven metres above the ground is given in Appendix D.

The depth in ground may be reduced if the pole is set in solid rock, provided that the arrangement is not inferior to those installed in accordance with the above requirements.

If the support of the soil is poor, the pole should be sunk to a greater depth or other means used to stabilise the pole.

NOTE: More detailed information is available in ENA publication C(b)1.

3.12.7 Joints and connections

All joints and connections in aerial conductors shall be carried out in accordance with Clause 3.7.

3.13 CABLES SUPPORTED BY A CATENARY

3.13.1 Types of cables

Cables supported by means of a catenary shall be stranded cables affording double insulation or the equivalent of double insulation.

Cables and catenary supports installed out of doors shall be suitable for exposure to direct sunlight.

NOTE: Cables are considered to be adequately supported if supported by a catenary and thereby relieved from excessive mechanical stresses.

3.13.2 Catenary supports

A catenary shall—

- (a) provide uniform support; and
- (b) consist of material equally resistant to corrosion or deterioration; and
- (c) be effectively fixed at each end; and
- (d) be capable of withstanding mechanical stresses likely to occur, in particular, those because of wind or ice; and
- (e) be mounted at a sufficient height above the ground to prevent danger to persons or livestock, or damage to the cable being supported.

NOTE: A catenary may form part of a cable, in which case it should be installed in accordance with the manufacturer's instructions.

3.13.3 Clearances

Cables supported by a catenary wire shall maintain the following clearances—

- (a) in an outdoor location, as specified in Clause 3.12.3 for a neutral-screened cable; and
- (b) in an indoor location, not less than 100 mm from any moving parts or parts of equipment operating at an elevated temperature.

3.14 SAFETY SERVICES

Wiring systems for safety services shall, in addition to complying with this Section 3, be installed in accordance with the requirements of Clause 7.2.

3.15 BUSWAYS, INCLUDING RISING MAINS SYSTEMS

Busbar trunking systems (busways) shall comply with AS/NZS 3439.2 and shall be installed in accordance with the manufacturer's instructions.

Where used as a wiring system the installation shall be in accordance with the relevant requirements of Clause 3.9.

NOTE: See Clause 3.9.9.3 for requirements for penetration of fire-rated constructions.

3.16 EARTH SHEATH RETURN (ESR) SYSTEM

The earth sheath return (ESR) system is one where the copper sheath of a MIMS cable forms a single conductor that is used as both a protective earthing (PE) conductor and a neutral (N) conductor simultaneously.

Only a copper sheath may be used as a combined protective earthing and neutral (PEN) conductor.

These cables shall be installed in accordance with Clause 3.9.7.3 and the following:

- (a) The sheath shall be of adequate cross-sectional area and conductivity.
- (b) The ESR system shall be used only in electrical installations where the MEN earthing system is used. It shall commence at the location where the neutral and earthing conductors are connected to form the MEN connection.
- (c) Where the combined protective earthing and neutral (PEN) conductor is changed to provide a separate neutral and protective earth to electrical equipment, then the neutral and protective earth shall not be combined again to form a combined protective earthing and neutral (PEN) conductor.
- (d) The ESR system shall not be installed in hazardous areas.
- (e) Conductors used in an ESR system shall not be smaller than 2.5 mm^2 .
- (f) At every joint in the sheathing, and at terminations, the continuity of the combined protective earthing and neutral (PEN) conductor shall be ensured by a bonding conductor in addition to the means used for sealing and clamping the external conductor. The resistance of the bonding conductor at joints should not exceed that of the cable sheath.

Two conductors, one for protective earthing and one for the neutral, shall be used at terminations. The minimum size for the protective earthing conductor shall be in accordance with Clause 5.3.3 and Table 5.1, and the minimum size for the neutral conductor shall be 6 mm^2 , or in accordance with Clause 3.5.2.

- (g) Where several cables are associated, e.g. single-core cables used in a multiphase circuit, the cables shall be arranged in accordance with Clause 3.9.10.3.
- (h) The circuit shall be clearly identified on the switchboard at which the circuit originates to indicate that the circuit is using the ESR system.
- (i) No switch shall operate in the combined protective earthing and neutral (PEN) conductor of an ESR system.
- (j) Only electrical fittings identified as suitable for use in conjunction with an ESR system shall be used.

NOTE: Circuits employing ESR systems are unable to be protected by RCDs.

SECTION 4 SELECTION AND INSTALLATION OF APPLIANCES AND ACCESSORIES

4.1 GENERAL

4.1.1 Application

The provisions of Section 4 form the minimum standard for the selection and installation of appliances, accessories and other electrical equipment not specifically covered in other Sections of Part 2 of this Standard that must be achieved to satisfy Part 1 of this Standard.

4.1.2 Selection and installation

Electrical equipment shall be selected and installed to perform the following functions, or to have the following features, associated with the proper design, correct construction and safe operation of the electrical installation:

- (a) Enable the electrical equipment to function properly under external influences to which it is expected to be exposed.
- (b) Prevent any adverse effects that the electrical equipment might cause on the electrical installation.
- (c) Operate safely when properly assembled, installed and connected to supply.
- (d) Ensure that there is no danger from electric shock, fire, high temperature or physical injury in the event of reasonably expected conditions of overload, abnormal operation, fault or external influences.

This Standard requires certain electrical equipment to satisfy these provisions through compliance with nominated Australian/New Zealand Standards or other relevant Standards.

The requirements of this Section 4 relate to the following:

- (i) External influences and environmental conditions.
- (ii) Adverse effects on the electrical installation and the supply.
- (iii) Protection against thermal effects.
- (iv) Methods of connection of electrical equipment.
- (v) Installation of socket-outlets, lighting and heating equipment.
- (vi) Electricity converters including UPS systems.
- (vii) Control, overload and overtemperature protection of motors.
- (viii) Transformers.
- (ix) Capacitors.
- (x) Electrical equipment containing liquid dielectrics.

(xi) Smoke and fire detectors.

NOTE: Electrical equipment may be remotely switched. In particular, appliances, such as water heaters, room heaters or airconditioning systems, may constitute a 'controlled hours' load. Therefore, care should be taken to ensure isolation of any circuit or equipment switched by an automatic or remote control system when working on such equipment, as electricity supply could be connected without warning.

4.1.3 External Influences

All electrical equipment shall have characteristics appropriate to the conditions to which it is likely to be exposed, to ensure that the electrical equipment is able to function properly at the intended point of installation.

The characteristics may comprise—

- (a) suitable design and construction properties of the electrical equipment; or
- (b) additional means, provided as part of the electrical installation that do not adversely affect the operation of the electrical equipment, to effectively protect against the presence and extent of relevant environmental and other influences.

Damage from external influences may include, but is not limited to, that arising from exposure to one or any combination of the following as appropriate:

- (i) Mechanical damage.
- (ii) Weather, including rain, snow, ice and sunlight (UV radiation).
- (iii) Water, including splashing, spraying, submersion or high humidity.
- (iv) Flora, including vines, weeds, flowers and plants of all types.
- (v) Fauna, including cats, dogs, horses, cattle, etc.
- (vi) Excessive dampness, including wet areas and poorly sealed underground cellars, etc.
- (vii) Corrosive fumes, liquids or polluting substances, particularly those used in a sanitization process associated with the food industry.
- (viii) Galvanic action.
- (ix) Accumulation of dust or solid foreign bodies.
- (x) Steam.
- (xi) Oil.
- (xii) Temperature, including both high and low temperatures.
- (xiii) Solar radiation.
- (xiv) Explosive atmospheres (often referred to as 'hazardous areas').
- (xv) Vibration.
- (xvi) Seismic activity (earthquakes and tremors).

NOTE: AS 60529 provides an IP classification and marking system for electrical equipment and enclosures that provide different degrees of protection against the entry of water and solid objects.

4.1.4 Adverse effects and interference

All electrical equipment shall be selected so that, during normal operation including switching, it will not cause harmful effects to other equipment.

Factors that may need to be considered include the following:

- (a) Power factor.
- (b) Excessive voltage fluctuation.
- (c) Severe distortion of current waveforms.
- (d) Electromagnetic emission.

4.2 PROTECTION AGAINST THERMAL EFFECTS

4.2.1 General

The selection and installation of electrical equipment shall be such that the temperature characteristics of the electrical equipment, properly installed and operated, do not adversely affect the electrical equipment, the electrical installation itself, or any other installation, whether electrical or not.

Adequate ventilation shall be provided, where necessary, in order to maintain operating temperatures within the rated or specified limits of the affected equipment if heat is generated in normal operation.

NOTE: Account should be taken of the influence that temperature might have on the operational or characteristic values of the electrical equipment.

4.2.2 Prevention of fire hazard

4.2.2.1 Installation of electrical equipment

Electrical equipment shall not be installed in a position where it might cause a fire hazard.

4.2.2.2 Storage of flammable materials

Where there is a likelihood that an area will be used to store flammable materials, measures shall be taken to prevent ignition of such materials by sparks or high temperature sources.

NOTE: See Clause 7.7 for requirements for hazardous areas.

4.2.2.3 Protection from high temperatures

- (a) *High surface temperature* Where fixed electrical equipment could attain surface temperatures that would cause a fire hazard to adjacent materials, the electrical equipment shall be—
 - (i) mounted on or within materials that will withstand such temperatures and are of low thermal conductance; or

- (ii) screened from combustible building elements by materials that will withstand such temperatures and are of low thermal conductance; or
 - (iii) mounted at a sufficient distance from any material on which such temperatures could have deleterious thermal effects, any means of support being of low thermal conductance so as to allow safe dissipation of heat.
- (b) *High radiant temperature* Fixed electrical equipment causing a focusing or concentration of heat shall be placed at a sufficient distance from any fixed object or building element so that the object or element, in normal conditions, cannot be subjected to a dangerous temperature.

NOTES:

- 1 Some building materials can be affected by pyrolysis—the decomposition of organic material as a result of long-term exposure to elevated temperatures. Where exposed to high temperatures for a significant period of time such materials can degenerate and self-ignite.
- 2 Tungsten filament lamps, ELV halogen lamps, radiant heaters, infra-red lamps, ballasts and transformers are examples of high temperature sources.
- 3 Restriction of heat dissipation from electrical equipment, e.g. by thermal insulation, can result in high temperatures in the electrical equipment itself.

4.2.2.4 Emission of arcs or sparks

Where arcs or sparks might be emitted by permanently connected electrical equipment in normal service, the electrical equipment shall be—

- (a) totally enclosed in arc-resistant material; or
- (b) screened by arc-resistant material from building elements on which the arcs could have deleterious thermal effects; or
- (c) mounted at sufficient distance from building elements on which the arcs or sparks could have deleterious thermal effects, to allow safe extinction of the arcs or sparks.

4.2.2.5 Electrical equipment enclosures

The materials of enclosures of electrical equipment shall withstand the highest temperature likely to be produced by the electrical equipment.

Flammable or readily combustible materials shall not be used for the construction of enclosures.

4.2.2.6 Prevention of spread of fire

Electrical equipment, including switches, socket-outlets and other accessories, shall be arranged to provide a separation of not less than 300 mm horizontally and 600 mm vertically from any opening or recess in the opposite side of a wall, ceiling or floor that is required to be fire-rated (a ‘fire-rated barrier’).

The openings made for electrical equipment installed in fire-rated barriers shall not penetrate beyond 50% of the thickness of the barrier.

Any gap between electrical equipment and a fire-rated barrier shall be sealed to the degree of fire-resistance prescribed for the barrier, in accordance with the relevant provisions of the National Building Codes.

NOTES:

- 1 Guidance on materials suitable for restoring fire-rated constructions is given in National Building Codes.
- 2 National Building Codes may have requirements for restoring acoustic insulation that has been penetrated by electrical equipment.

4.2.3 Protection against burns

An accessible part of electrical equipment within arm's reach shall not attain a temperature in excess of the appropriate limit stated in Table 4.1.

Each accessible part of the electrical installation that may, even for a short period, attain a temperature exceeding the appropriate limit in Table 4.1 under normal load conditions shall be guarded so as to prevent accidental contact.

Exceptions:

- 1 *This requirement need not apply to electrical equipment that complies with an appropriate Standard that specifies a limiting temperature.*
- 2 *This requirement does not apply to items such as lamps.*

TABLE 4.1

TEMPERATURE LIMITS IN NORMAL SERVICE FOR PARTS OF ELECTRICAL EQUIPMENT WITHIN ARM'S REACH

Accessible part	Material of accessible surface	Maximum temperature °C
Hand-held means of operation	Metallic	55
	Non-metallic	65
Parts intended to be touched but not hand-held	Metallic	70
	Non-metallic	80
Parts that need not be touched for normal operation	Metallic	80
	Non-metallic	90

4.3 CONNECTION OF ELECTRICAL EQUIPMENT

Electrical equipment may be connected to the installation wiring by one of the methods detailed in Subclauses 4.3.2 to 4.3.5.

In all cases the point of connection to the installation wiring shall be as close as practicable to the electrical equipment and the connection shall be effectively protected against mechanical damage or interference.

Wiring within, and forming part of, an item of electrical equipment is considered to be equipment wiring. Such wiring shall be in accordance with the relevant product Standard or, where no relevant product standard exists, AS/NZS 3100.

4.3.2 Direct connection

4.3.2.1 General

The installation wiring of the electrical installation shall be directly connected to terminals provided on the electrical equipment for the purpose (see Figure 4.1).

FIGURE 4.1 DIRECT CONNECTION

4.3.2.2 Installation coupler

An installation coupler, enclosed or unenclosed, that meets the requirements of AS/NZS 61535 is a suitable method for the electrical connection of cables, including flexible cords, flexible cables and rigid (solid or stranded) cables.

NOTES:

- 1 Installation couplers are intended for permanent connection between sections of wiring, particularly in 'soft' wiring systems, in which case they are treated in the same manner as a junction box.
- 2 Installation couplers require a deliberate act to disengage the latching mechanism and are not to be engaged or disconnected under load or to be used as socket-outlets.

Wiring from an installation coupler to electrical equipment is regarded as installation wiring (see Figure 4.2).

FIGURE 4.2 DIRECT CONNECTION BY INSTALLATION COUPLER

Exception: Where the manufacturer of an item of electrical equipment provides supply terminals for the equipment at a plug designed for connection to an installation coupler, the wiring between the plug and the equipment is regarded as equipment wiring (see Figure 4.3).

FIGURE 4.3 DIRECT CONNECTION BY INSTALLATION COUPLER-EXCEPTION

4.3.3 Socket-outlet

The installation wiring of the electrical installation shall terminate at a suitable socket-outlet, the wiring to the electrical equipment being continued by means of a plug and flexible cord or cable (see Figure 4.4).

FIGURE 4.4 CONNECTION BY SOCKET-OUTLET

4.3.4 Other connecting devices

Where wiring terminates at a suitable junction box, ceiling rose or terminating device for the connection of a specific item or items of equipment, the wiring from the connecting device to the electrical equipment is considered to be equipment wiring (see Figure 4.5).

FIGURE 4.5 CONNECTION BY OTHER CONNECTING DEVICES

FIGURE 4.6 EQUIPMENT WIRING—EXCEPTION FOR PENDANT SOCKET-OUTLET

4.3.5 Equipment wiring

Equipment wiring shall—

- (a) be as short as practicable; and
NOTE: A maximum flexible cord or cable length of 2.5 m is recommended.
- (b) have a current-carrying capacity not less than the maximum load of the connected appliance or luminaire; and
NOTE: The minimum cross-sectional area of 0.75 mm² for flexible cords is recommended, other than those specified for portable or hand-held appliances and luminaires
- (c) be protected against short-circuit, in accordance with Clause 2.5.4; and
- (d) where earthing is required, be provided with a protective earthing conductor of suitable cross-sectional area that will ensure operation of the circuit protective device, in the event of a fault to earth, without damage to the protective earthing conductor.

Exception:

- 1 *Where an assessment is made of the effect of a fault in the electrical equipment and smaller conductors will meet the protection requirements, conductors with a cross-sectional area of not less than 20% of the rating of the circuit protective device may be used.*
- 2 *Wiring between a terminating device and a pendant socket-outlet is considered to be installation wiring (see Clause 3.9.7.4 and Figure 4.6).*

4.4 SOCKET-OUTLETS**4.4.1 Types****4.4.1.1 General**

Socket-outlets shall be suitable for the intended application and location of installation and shall comply with the requirements of the following Standards or Standards equivalent thereto:

- (a) AS/NZS 3112.
- (b) AS/NZS 3123.
- (c) IEC 60309.
- (d) AS/NZS 3131.

4.4.1.2 Different systems

Where an ELV electrical installation and an electrical installation of greater than ELV are in the same premises, all socket-outlets supplied at ELV shall—

- (a) have their voltage conspicuously marked; and
- (b) be of a form that will prevent insertion of an ELV plug into a socket-outlet connected to a circuit of greater than extra-low voltage.

NOTE: AS/NZS 3112 contains a specific plug and socket-outlet arrangement recommended for ELV applications.

Plugs and socket-outlets for SELV and PELV systems shall not be provided with an earthing contact or pin and shall comply with Clause 7.5.10.

4.4.2 Location**4.4.2.1 Accessibility**

Each socket-outlet shall be installed so that any plug intended to be used with the socket-outlet can be conveniently inserted and withdrawn and not cause damage to any flexible cord or cable connected to the plug.

Socket-outlets shall not be installed where the withdrawal of a plug from the socket-outlet is restricted by a permanent fixture or fitting within the installation.

NOTE: The gas codes in Australia (AS 5601) and New Zealand (NZS 5261) require that the means of electrical isolation for a gas appliance shall be accessible with the appliance installed.

4.4.2.2 Protection of socket-outlets

Socket-outlets shall be installed so that they will not be subjected to undue mechanical stress or damage in normal service.

In addition:

- (a) Where installed in a floor or other horizontal surface, socket-outlets shall be designed or arranged to prevent the accumulation of dust or water therein.

NOTE: AS/NZS 3112 contains requirements for socket-outlets intended to be mounted in a floor.

- (b) Where installed within 75 mm of a floor, socket-outlets shall be installed so that any plug used with the socket-outlet is withdrawn in the horizontal plane.

Exception: This requirement does not apply to a socket-outlet that complies with Items (a) and (d).

- (c) Socket-outlets shall be so installed that a plug is not likely to become loose or to malfunction because of gravity, vibration or the weight of the flexible cord or cable.

- (d) Where installed for the connection of a fixed or stationary appliance or a luminaire that is not readily accessible, the socket-outlet shall be securely fixed to a structure or support to ensure that no mechanical strain is placed on the installation wiring connections when inserting or removing a plug to the socket-outlet.

- (e) The use and location of socket-outlets is restricted in a number of particular situations, including damp situations, in accordance with Section 6 and hazardous areas and other situations, in accordance with Section 7.

Where socket-outlets are installed in building surfaces that are required to provide fire-resistance or acoustic properties, measures shall be taken to ensure not these properties are maintained.

NOTE: Clause 4.2.2.6 and the National Building Codes have requirements for the installation of socket-outlets in building surfaces providing fire-resistance or acoustic properties.

4.4.3 Earthing contacts

Every socket-outlet shall be provided with an earthing contact.

NOTE: See Clause 5.4.2 for earthing requirements.

Exception: In accordance with Clause 7.5.10, socket-outlets for SELV and PELV systems shall not be provided with an earthing contact.

4.4.4 Switching device

4.4.4.1 General

Each socket-outlet shall be individually controlled by a separate switch that complies with either AS/NZS 3133 or AS 60947.3 and operates in all active conductors.

Switches controlling socket-outlets shall comply with Clauses 4.4.4.2 and 4.4.4.3.

Exceptions:

- 1 A single switch may be used for the control of two socket-outlets located immediately adjacent to each other.
- 2 A socket-outlet that is rated at not more than 10 A, installed for the connection of a fixed or stationary appliance or a luminaire and that is not readily accessible for other purposes, need not be controlled by a switch.
- 3 A socket-outlet that is switched by the insertion and withdrawal of the plug shall be deemed to meet the requirements of this Clause.

4.4.4.2 Rating

Each switch shall have a current rating, at its operating voltage, not less than the current rating of the socket-outlet it controls.

Where one switch is used to control two socket-outlets, as permitted by Exception 1 to Clause 4.4.4.1, the current rating of the switch shall be not less than—

- (a) the total current rating of the socket-outlets; or
- (b) the current rating of the overcurrent protective device on the circuit; whichever is the lesser value.

4.4.4.3 Location and marking

Each switch, or means of operating the switch, for a socket-outlet shall be—

- (a) as close as practicable to the socket-outlet; and
- (b) marked to indicate the socket-outlet(s) or the connected electrical equipment that it controls.

Exception: Marking is not required where the socket-outlet controlled is obvious because of the location of the switch.

Where the switch is located remote from the socket-outlet it shall be—

- (i) installed in a convenient and readily accessible position as close as practicable to the socket-outlet; and
- (ii) marked in accordance with—
 - (A) the location of the switch shall be clearly and permanently marked at the socket-outlet; and
 - (B) both the switch and the socket-outlet shall be provided with legible, indelible and uniform labels indicating their relationship.

Exception: Marking is not required where the socket-outlet is—

- (a) located more than 2.5 m above the ground, floor or platform; and
- (b) provided for the connection of a specific lamp, luminaire or appliance; and

(c) not accessible for general use.

4.4.4.4 Pendant-type socket-outlet

A switch incorporated in a pendant socket-outlet attached to a flexible cord shall interrupt all live (active and neutral) conductors.

Exception: Pendant-type multiphase outlets with switching only in the active conductors may be used where—

- (a) the outlet is not dependent on the supply cable for support; and
- (b) additional mechanical protection is provided where necessary; and
- (c) the supply cable or cord is selected to take into account any likelihood of vibration and movement expected during operation.

4.4.5 Polarization and phase sequence

Where socket-outlets of the same type form part of an electrical installation, the order of connection of the socket-outlets shall be the same.

All socket-outlets that accommodate three-pin/flat-pin plugs shall be connected so that, when viewed from the front of the socket-outlet, the order of connection commencing from the slot on the radial line shall be earth, active, neutral in a clockwise direction.

4.5 LIGHTING EQUIPMENT AND ACCESSORIES

4.5.1 Lampholders

4.5.1.1 Location

All lampholders shall be located to be adequately protected against damage that might reasonably be expected.

In order to protect against inadvertent contact with live parts, low voltage lampholders shall be located to minimize the risk of—

- (a) direct contact with live parts of a lampholder when the lamp is removed; and
- (b) mechanical damage to the lamp or lampholder.

These requirements may be satisfied by—

- (i) installation not less than 1.8 m above the ground, floor or platform, or
- (ii) provision of a suitable guard for the lamp and its lampholder, or
- (iii) the lampholder is incorporated in a luminaire.

NOTE: A pendant lampholder should not be exposed to the effects of significant movement of air, e.g. outdoors or where exposed to the operation of fans, etc.

4.5.1.2 Edison screw lampholders

Every low voltage edison screw lampholder shall be connected to the supply so that, where a neutral conductor is required, it shall be connected to the outer contact.

Exception: This requirement need not apply where an Edison screw lampholder is incorporated in an appliance in a manner permitted by the AS/NZS 60335 series or the AS/NZS 3350 series or the luminaire and the lampholder is provided with a shroud or skirt that prevents contact with the outer contact.

4.5.1.3 Festoon lighting

Festoon lighting shall be located and supported so that no lamp will be within—

- (a) 0.15 m of flammable materials or structural metalwork; or
- (b) arm's reach of the ground or any other place on which a person is likely to stand.

Exception: Festoon lighting may be within arm's reach where installed immediately below a ceiling.

4.5.2 Lamps and luminaires

4.5.2.1 General

Lamps, luminaires and their associated ancillary gear shall be so installed as not to cause undue temperature rise, ignition or deterioration of the materials—

- (a) **on which they are mounted; or**
- (b) **that they illuminate.**

Luminaires shall—

- (i) be suitable for the highest temperatures to which they are likely to be subjected by external influences; and
- (ii) be installed in accordance with the manufacturer's instructions, taking account of the highest rating of lamp to be used.

NOTES:

- 1 Some building materials can be affected by pyrolysis—the decomposition of organic material as a result of long-term exposure to elevated temperatures. Where exposed to high temperatures for a significant period of time, such materials can self-ignite.
- 2 Attention is drawn to the high temperatures that can be generated in luminaires. Cables with suitable insulation temperature ratings should be selected.

4.5.2.2 Lamps near flammable materials

Where lamps are located near flammable materials—

- (a) lamps shall be suitably shielded by a shade, reflector, guard or enclosure to prevent contact with the material; and
- (b) lamps, such as spotlights, that generate heat in the illuminated surface, shall be separated by such a distance that the material will not attain excessive temperature; and
- (c) where information is not otherwise provided with products, the minimum separation distances given in Table 4.2 should be used.

TABLE 4.2
**MINIMUM DISTANCE BETWEEN LAMP
AND FLAMMABLE MATERIALS**

Rating (w)	Minimum distance (m)
≤ 100	0.6
> 100 ≤ 300	1.0
> 300	1.8

Flammable shades shall not be installed where they are liable to come in contact with any lamp.

4.5.2.3 Recessed luminaires

Recessed luminaires and their auxiliary equipment shall be installed in a manner designed to minimize temperature rise and prevent the risk of fire.

The temperature rise at the rear of a recessed luminaire shall be limited to prevent damage to adjacent materials.

This requirement shall be satisfied by one of the following methods:

- (a) The use of a luminaire specifically designed and certified by the manufacturer to permit—
 - (i) contact with combustible materials; or
 - (ii) enclosure or covering by thermal insulation material, as appropriate to the location of the luminaire.
- (b) Installation of the luminaire within a suitable fire-resistant enclosure.
- (c) Provision of required clearances from combustible and thermal insulating material as specified by the manufacturer of the luminaire.
- (d) Provision of the default clearances from combustible and thermal insulating material as specified in Figure 4.7.

Where manufacturer's installation instructions that specify required clearances are not available, the luminaire shall be installed in accordance with (b) or (d).

NOTE: In the case of a suitably designed luminaire, the installation instructions may specify that no clearance is required.

Recessed luminaires and their auxiliary equipment shall be installed in such a manner that necessary cooling air movement through or around the luminaire is not impaired by thermal insulation or other material.

Where thermal insulation is of a type that is not fixed in position, e.g. loose fill, a barrier or guard constructed of fire-resistant material shall be provided and secured in position to maintain the necessary clearance (see Figure 4.7).

Where thermal insulation may reasonably be expected to be installed in the space containing a recessed luminaire, the luminaire shall be installed in such a manner as to provide for the subsequent installation of thermal insulation.

Recessed luminaires shall be installed in accordance with (a) or (b), or provided with equivalent protective measures, where there is a likelihood of extraneous combustible material, e.g. leaves or vermin debris, etc., collecting on or around the luminaire.

NOTES:

- 1 National Building Codes require the installation of thermal insulation in many situations.
- 2 AS/NZS 60598.1 and AS/NZS 60598.2.2 detail the test method and the maximum surface temperatures permitted for recessed luminaires. These maximum temperature limits must be satisfied to permit any reduction in the default values of Figure 4.7.

Dimension	Incandescent lamp	Halogen lamp
A – clearance above luminaire	50 mm	200 mm
B - side clearance to structural member	100 mm	200 mm
C – clearance to thermal insulation	50 mm	200 mm
D – clearance to supply transformer		50 mm

FIGURE 4.7 DEFAULT MINIMUM CLEARANCES FOR RECESSED LUMINAIRES

4.5.2.4 Suspended ceilings

Luminaires that are supported by a ceiling panel shall not—

- (a) present a mechanical loading that exceeds the capacity of the ceiling panel; and
- (b) operate at a temperature that would cause deformation, discolouration or other forms of deterioration of the ceiling panel.

NOTE: AS/NZS 2785 requires that rigid infill panels or independent supports may be required for some panels. Refer to manufacturer's information for limitations on particular ceiling systems.

4.6 SMOKE AND FIRE DETECTORS

National Building Codes have requirements for installation of fire and smoke detectors in domestic residences, including location and number required.

Where mains powered smoke or fire detectors are fitted such detectors may be directly connected to the lighting final subcircuit or to an individual final subcircuit.

NOTES:

- 1 Use of the lighting final subcircuit provides monitoring that the mains power supply is available, as failure of lighting in an electrical installation would be indicated by the non-operation of lighting luminaires.
- 2 Fire and smoke detectors are not considered to be safety services for the purposes of this Standard.

4.7 COOKING APPLIANCES

4.7.1 Switching device

A circuit for a fixed or stationary cooking appliance having an open cooking surface incorporating electric heating elements, e.g. cooktop, deep fat fryer, barbecue griddle or similar, shall be provided with a switch, operating in all active conductors, mounted near the appliance in a visible and readily accessible position.

Exception: Where an electric cooktop is installed in a public park or other open area, the required switch may be installed adjacent to the cooktop and, to prevent damage by vandalism, may be placed under a lockable cover that is located so that it is able to be operated as required for servicing and maintenance purposes of the cooktop.

NOTES:

- 1 The switch should be mounted within two metres of the cooking appliance, but not on the cooking appliance, in such a position that the user does not have to reach across the open cooking surface.
- 2 A single switch is permissible for the control of associated cooking appliances in the same room.
- 3 It is recommended that switches, particularly those in domestic installations, be marked to identify the appliance controlled.
- 4 This requirement is not intended to apply to enclosed cooking appliances, such as built-in ovens and microwave ovens.

4.7.2 Connection

In New Zealand, a freestanding cooking appliance shall be connected to the electrical installation wiring by a socket-outlet or an installation coupler. **NZ**

NOTE: This requirement need not apply to built-in hobs and ovens.

4.8 APPLIANCES PRODUCING HOT WATER OR STEAM

4.8.1 General

All appliances producing hot water or steam shall be protected against overheating, by design or installation, in all service conditions.

Protection shall be provided by means of an appropriate non-self-resetting device, functioning independently of the thermostat.

Exception: This requirement need not apply to appliances that comply as a whole with an appropriate Standard.

Where an appliance has no free outlet, it shall also be provided with a device that limits the water pressure.

4.8.2 Water heaters

4.8.2.1 Access to easing equipment of pressure-relief and terminals of protective devices

Every unvented water heater shall be installed so that the following are readily available for operation, inspection and adjustment:

- (a) Easing equipment of pressure-relief devices.
- (b) All terminals of the protective devices.

NOTE: An unvented water heater is one that is intended to operate at the pressure of the water system and the flow of the water being controlled by one or more valves in the outlet system.

4.8.2.2 Protective devices fitted to unvented water heaters

Overtemperature cut-outs and similar protective devices fitted to unvented water heaters shall—

- (a) operate directly in the circuit wiring to the heater elements; and
- (b) not be arranged for control through relays or contactors.

4.8.2.3 Isolating switch

Every water heater shall be provided with an independent isolating switch or switches in accordance with Clause 2.3.2.2. Such switch or switches shall be—

- (a) additional to any automatic switch incorporated in the heater structure; and
- (b) grouped together; and
- (c) installed on or adjacent to the water heater, or on the switchboard at which the water heater final subcircuit originates.

4.9 ROOM HEATERS

4.9.1 General

Where a permanently connected room heater, or a number of permanently connected room heaters, are installed in one room, an individual isolating switch and an individual functional switch shall be provided for each room heater or for each group of room heaters.

Where a number of permanently connected room heaters are installed in one room and are supplied by the one final subcircuit, a single isolating switch may be used for the room heaters in that room.

4.9.2 Isolating switches

In accordance with Clause 2.3.2.2, isolating switches shall be—

- (a) installed immediately adjacent to an entrance to, or within, the room where the room heater is located; or
- (b) installed on the switchboard at which the room heater final subcircuit originates.

Isolating switches may be incorporated in temperature-control devices, provided that they have a definite 'OFF' position.

4.9.3 Functional switches

In accordance with Clause 2.3.7, functional switches shall be installed in a readily accessible position in the same room, or immediately adjacent to an entrance to the room, in which the room heater or room heaters are located.

A functional switch may be—

- (a) an appliance switch or switches with an 'OFF' position incorporated within the room heater; or
- (b) an isolating switch provided in accordance with Clause 4.9.2(a).

4.10 ELECTRIC HEATING CABLES FOR FLOORS AND CEILINGS AND TRACE HEATING APPLICATIONS

4.10.1 General

Cables for electric heating systems in floors and ceilings and trace heating applications shall be of a type specifically designed for the purpose. The heating equipment shall be installed in accordance with the manufacturer's instructions.

NOTE: In New Zealand, additional requirements for underfloor and ceiling heating cables are detailed in NZS 6110.

NZ

4.10.2 Heating cables

Heating cables shall be so installed that they—

- (a) are not in contact with flammable materials; and
- (b) where designed to be embedded—
 - (i) are completely and adequately embedded in the substance they are intended to heat; and
 - (ii) do not suffer any detrimental effect because of flexing or movement of the substance in which they are embedded; or
- (c) where designed as trace heating cables, shall provide adequate heat transfer to the surface or material to which they are fixed.

4.10.3 Isolating switches

Cables, or groups of cables, that comprise the heating system shall be provided with an isolating switch or switches in accordance with Clause 2.3.2.2.

Isolating switches may be incorporated in temperature-control devices, provided that they have a definite 'OFF' position.

Isolating switches shall be—

- (a) installed immediately adjacent to an entrance to, or within, the room or area in which the heating system is located; or
- (b) installed on the switchboard at which the heating system final sub-circuit originates.

Exception: Where the heating system is provided for trace heating applications, the isolating switch need not be located as specified in this Clause.

4.10.4 Functional switches

Cables or groups of cables that comprise the heating system shall be provided with a functional switch or switches, in accordance with Clause 2.3.7.

Functional switches shall be installed in a readily accessible position immediately adjacent to an entrance to, or within, the room or area in which the heating system is located.

A functional switch may be an isolating switch in accordance with Clause 4.10.3(a).

Exception: Where the heating system is provided for trace heating applications, the functional switch need not be located as specified in this Clause.

4.10.5 Additional protection

All heating cables shall be provided with additional protection by an RCD with a fixed rated residual current not exceeding 30 mA, and—

- (a) in the case of heating units fitted with a conductive covering, this covering shall be earthed; and
- (b) in the case of under-floor heating units without a conductive covering an earthed metallic grid with a spacing not exceeding 30 mm shall be provided above the under-floor heating cable; and
- (c) heating units shall be provided with adequate mechanical protection to prevent damage.

4.10.6 Signs

Where heating cables are installed, suitable signs drawing attention to their existence shall be provided in each location.

Signs warning of the danger of covering embedded heating equipment with furnishings or building materials that might cause excessive temperatures, shall be provided, where appropriate.

This requirement may be satisfied by—

- (a) clearly and permanently marking the functional switch or switches in the heated room or area; or
- (b) providing suitable labelling at the relevant distribution board.

4.11 ELECTRIC DUCT HEATERS

The electrical portion of any electric duct heater installation shall comply with the requirements of this Standard.

NOTE: Attention is drawn to the fact that—

- (a) such installations are within the scope of AS/NZS 1668.1; and
- (b) safety requirements are contained in AS/NZS 3102; and
- (c) compliance therewith may be required by the relevant regulatory authorities.

4.12 ELECTRICITY CONVERTERS

4.12.1 General

For the purpose of this Clause an electricity converter includes both static and dynamic equipment designed either to stabilize the supply voltage, or to change the voltage or frequency of an electricity supply, or to maintain a continuous electricity supply for a limited period of time when the primary source of electricity supply is interrupted.

Examples include the following:

- (a) Uninterruptible power systems (UPS).
- (b) Semiconductor power converters (and inverters).
- (c) Voltage stabilizers.
- (d) Motor-generator sets.
- (e) Rotary converters.

Transformers and engine-driven generating sets that comply with AS/NZS 3010 shall not be considered as electricity converters.

NOTE: Requirements for alternative, stand-by and stand-alone systems are set out in Clause 7.3.

4.12.2 Selection and installation

Guidance on the selection and installation of electricity converters is contained in—

- (a) for uninterruptible power systems (UPS) ... AS/NZS 62040 series; and
- (b) for semiconductor power converters AS 60146 series; and
- (c) for batteries AS 3011; and
- (d) for rotating electrical machines AS1359 series.

4.12.3 Control

Where an electrical installation, or part thereof, is supplied through an electricity converter, the converted supply shall be controlled by an isolating switch, or switches, at the output of the converter, or at the switchboard to which the output is connected.

Each electricity converter shall be controlled by switches or devices suitable for starting and stopping the converter. Where there is more than one switch or device for this purpose, they shall be grouped together and clearly identified.

An electricity converter shall be so arranged that it cannot supply energy upstream of the point of connection to the installation either directly or indirectly.

Exception: Electricity converters may be arranged to supply energy upstream of the point of connection to the installation subject to any additional conditions required by the electricity distributor.

Provision shall be made to ensure that all necessary connections for protection in the installation remain intact when supply is available from the output of the electricity converter.

4.12.4 Isolation

4.12.4.1 General

Each electricity converter shall be provided with an independent isolating switch in accordance with Clause 2.3.2.2 that shall—

- (a) be installed adjacent to or on the electricity converter so that a person operating the switch has a clear view of any person working on the converter; and
- (b) comply with Clause 4.13 when the electricity converter incorporates an electric motor; and
- (c) be under manual control only; and
- (d) not be capable of being overridden or bypassed by programmable control systems or the like.

4.12.4.2 Electricity converters incorporating batteries

Where batteries are incorporated in an electricity converter, a switch capable of interrupting the supply from such batteries shall be installed adjacent to the isolating switch (see Clause 4.12.4.1) and shall be clearly identified to indicate its purpose.

Exception: A single switch that incorporates both a.c. and d.c. switching functions outlined in Clause 4.12.4.1 and this Clause 4.12.4.2 may be used.

4.12.5 Overcurrent protection

4.12.5.1 Electricity converter protection

Electricity converters shall be provided with overcurrent protection.

Exception: Overcurrent protective devices shall not be provided where the unexpected interruption of the supply could cause a greater danger than overcurrent.

Overcurrent protective devices shall be located as close as practicable to the output terminals of the electricity converter so that the unprotected interconnecting conductors are as short as practicable and, in no case, exceed 15 m in length.

The unprotected interconnecting conductors shall be completely enclosed by metal or other material that is not flammable.

Exception: Overcurrent protection may be provided by—

- (a) *an overcurrent protective device within the electricity converter itself; or*
- (b) *the characteristics of the electricity converter being unable to support the fault current.*

Where an electricity converter is intended to operate in parallel with a network or other source, circulating harmonic currents shall be limited so that the current-carrying capacity of conductors is not exceeded.

NOTE: The effects of circulating harmonic currents may be limited as follows:

- (a) The selection of generating sets with compensated windings.
- (b) The provision of a suitable impedance in the connection to generator star points.
- (c) The provision of switches that interrupt the circulatory circuit but that are interlocked so that at all times fault protection is not impaired.
- (d) The provision of filtering equipment.
- (e) Other suitable means.

4.12.5.2 Circuit protection

- (a) *General* Every submain or final subcircuit outgoing from an electricity converter shall be individually protected in accordance with Clause 2.5 and shall also include additional protection, where required, by Clause 2.6.

Exceptions:

- 1 *This requirement need not apply where protection on the incoming side (if any) provides protection against an overcurrent condition on the outgoing side.*
- 2 *Overcurrent protective devices shall not be provided where the unexpected interruption of the supply could cause a greater danger than overcurrent.*
- (b) *RCDs* The possible waveform of a fault current to earth can affect the operation of RCDs and shall be taken into account for the selection of the type of RCD.

Where an electricity converter includes an inverter, the RCD shall be of a type suitable for the waveform of the particular inverter, and in accordance with the inverter manufacturer's recommendations.

NOTE: Requirements for types of RCDs are set out in Clause 2.6.2.2.

4.12.6 Earthing

The output of an electricity converter shall be provided with the same type of earthing system used for the associated electrical installation.

Protective earthing conductors shall not be switched.

Provision shall be made to ensure that all necessary connections for protection, such as the MEN connection, remain intact when supply is available from the output of the system.

NOTE: See Clause 4.12.2 for information regarding Standards applicable to various devices.

4.12.7 Neutral continuity

Electricity converters, particularly static converters, such as UPS, shall be arranged to ensure that the continuity of the neutral conductor to the load is not interrupted during bypass or maintenance switching.

4.12.8 Electrical equipment connected to output

All electrical equipment connected to the output side of an electricity converter shall be suitable for the voltage, current and frequency of the output of the unit.

NOTES:

- 1 The values of current-carrying capacity and voltage drop specified in the AS/NZS 3008.1 series are valid only for conductors operating at 50 Hz.
- 2 Refer to Clause 2.6.2.2 regarding the type of RCD to be used where additional protection is required for circuits or equipment supplied by an electricity converter.

4.13 MOTORS

4.13.1 Protection against injury from mechanical movement

4.13.1.1 Switching devices

Every motor shall be provided with a switching device capable of performing the following functions—

- (a) starting and stopping the motor; and
- (b) emergency stopping, in accordance with Clause 2.3.5; and
- (c) isolating the motor for mechanical maintenance, in accordance with Clause 2.3.6.

Exceptions:

- 1 Where a number of motors are required to function as a group, or operate in a coordinated manner, e.g. a split system airconditioning unit, a single switching device may be used to control more than one motor.
- 2 A switch suitable for disconnection of supply in accordance with Item (c) need not be provided for motors that are—

- (i) connected by a plug and socket-outlet; or
- (ii) incorporated in an appliance having no exposed moving parts; or
- (iii) rated at not greater than 150 VA.

NOTES:

- 1 Refer to Clause 2.3 for the location and function of the switching device.
- 2 AS/NZS 1668.1 requires provision for locking air-handling and smoke-spill motor-isolating switches in the ON position.

4.13.1.2 Rating of switches

The isolating switch shall have a rating of not less than—

- (a) the full-load current of the motor when installed directly in the motor-supply circuit; or
- (b) the control-circuit current when installed in the motor-starter circuit.

Any switch operating directly in the motor-supply circuit shall be capable of safely interrupting the locked-rotor or stall current of the motor. In the absence of any specific information supplied by the manufacturer, the locked-rotor or stall current shall be taken as—

- (i) eight times the full-load current for a.c. motors; or
- (ii) four times the full-load current for d.c. motors.

NOTE: Switches suitable for this application include the following:

- (a) Switches complying with AS 3133, marked with the letter 'M' and with the nominated locked-rotor current.
- (b) Switches complying with AS/NZS 3947.3, marked with the utilization category 'DC 23' or 'AC 23' and with a rated operational current which is equal to or greater than the full-load current of the motor.
- (c) Switches incorporated with and supplying a socket-outlet intended for use with a plug complying with AS/NZS 3112.

Where one switch is used to isolate more than one motor, in accordance with Clause 4.13.1.1, the switch should be capable of interrupting the sum of the following currents:

- (A) The locked-rotor or stall current of the largest motor in the group.
- (B) The full-load current of all other motors in the group.

4.13.1.3 Devices for starting and stopping

Starting-and-stopping devices shall be so located as to be easily operated by the person in charge of the motor.

A stopping device or isolating switch shall be provided where danger is likely to occur because of the presence of moving parts.

The stopping device shall remain effective in the event of a fault in a motor-control circuit.

Where electrical equipment is remotely controlled devices shall be provided for stopping the motors at all points where danger is likely to occur.

Arrangements for emergency stopping of motors shall comply with Clause 2.3.5.

4.13.1.4 Protection against restarting or reversal

Where unexpected restarting of a motor might cause danger, each electric motor shall be provided with means to prevent automatic restarting after stopping.

NOTE: Such means need not be provided where a suitable method of avoiding danger by warning of automatic restarting is given. Alternatives include enclosure of moving parts, warning sirens, etc.

Where safety might be impaired by incorrect direction of rotation of a motor, suitable measure shall be taken to prevent danger from reversal of the direction of rotation.

NOTE: This applies particularly where reverse-current braking is used.

4.13.2 Protection against overload

Each electric motor having a rating exceeding 370 W shall be provided with control equipment incorporating means of protection against overload of the motor.

Exception: This Clause does not apply to motors incorporated in an item of electrical equipment that complies with an appropriate Standard.

4.13.3 Protection against overtemperature

4.13.3.1 General

Electric motors shall be provided with overtemperature protective devices complying with Clause 4.13.3.3 where they—

- (a) may be required to run unattended (see Note) and have a rating greater than—
 - (i) for shaded-pole type motors 480 VA; or
 - (ii) for other unattended motors 240 VA; or
- (b) have a rating greater than 2250 W.

Exception: This Clause does not apply where overtemperature protection is not permitted or required in accordance with Clause 4.13.3.2.

NOTE: A continuously running motor or a motor under automatic control in non-domestic premises, where no person is normally in attendance in the vicinity of the motor, is deemed to be unattended. Consideration should be given to the presence of a caretaker, or other person who may be responsible for the inspection of motors, in which case it may be appropriate not to regard motors as unattended.

Examples of unattended motors are motors that—

- (a) operate refrigerators in shops; or
- (b) are in a remote portion of a building, such as a drainage sump in a basement; or
- (c) operate a communal refrigerator in a block of flats.

4.13.3.2 Protection not required

Overtemperature protection shall not be provided where—

- (a) in accordance with Clause 7.2.9, protection shall not be provided for motors associated with a fire-protection service; or
- (b) the opening of the motor circuit could create a hazard.

Overtemperature protection need not be provided for unattended submersible pump motors immersed in water that have a rating not greater than 2250 W.

4.13.3.3 Overtemperature protective devices

Overtemperature protective devices shall comply with the following:

- (a) *Protection* Protection of motor windings against excessive temperatures shall be provided by—
 - (i) thermal overload protective devices complying with AS 60947.4.1; or
 - (ii) built-in thermal protection, in accordance with AS 60947.8; or
 - (iii) a device that affords an equivalent degree of protection.
- (b) *Operation* The protective device shall disconnect, directly or indirectly, not less than the following number of supply conductors to the motor:
 - (i) For single-phase a.c. motors and d.c. motors supplied from a two-wire supply with one line earthed and single-phase a.c. motors, one.
 - (ii) For three-phase a.c. motors and d.c. motors supplied from two unearthed lines, two.
- (c) *Additional requirements for unattended motors* Where thermal protective devices for unattended motors are of the automatic reset type, the device shall protect the motor windings against attaining excessive temperatures under continued tripping conditions.

4.14 TRANSFORMERS

4.14.1 General

Transformers shall be installed in accordance with Clauses 4.14.2 to 4.14.5.

Exception: The following transformers need not comply with this Clause:

- (a) An instrument transformer.
- (b) An extra-low voltage transformer.
- (c) A luminous discharge tube transformer.
- (d) A transformer incorporated in a motor starter or other similar electrical equipment.

4.14.2 Secondary circuit

4.14.2.1 General

The wiring and electrical equipment connected to the secondary winding of a transformer shall comply with the requirements of this Standard for extra-low, low or high voltage, as appropriate to the nominal secondary voltage.

4.14.2.2 Control and protection

The conductors connected to the secondary windings of a transformer shall be—

- (a) considered as submain or final subcircuit conductors, as appropriate; and
- (b) controlled and protected in accordance with the appropriate requirements of Clauses 2.3 and 2.5.

Exception : This requirement need not apply where—

- (a) *the transformer secondary winding supplies only one submain or final subcircuit; and*
- (b) *the secondary circuit conductors have a current-carrying capacity not less than the rated load current of the transformer primary winding multiplied by the ratio of the transformer primary voltage to the secondary voltage.*

4.14.3 Low voltage transformer supply

4.14.3.1 Isolating transformers

Electrical equipment may be supplied through an isolating transformer, in accordance with Clause 7.4.

4.14.3.2 Other transformers

Electrical equipment shall be earthed as required by Clause 5.4.

Exception: Where the low voltage transformer output complies with the requirements of the AS/NZS 61558 series, earthing is not required on the secondary side.

4.14.4 Autotransformers

An autotransformer shall not be used to supply electrical equipment, including circuit wiring, having a voltage rating of less than the highest input or output voltage of the autotransformer.

4.14.5 Step-up transformers

Where a transformer is used to raise the voltage above that at which electricity is supplied at the point of supply, no connection shall be made between the primary and secondary windings.

Exception: A connection may be made between primary and secondary windings, using a protective earthing conductor, to provide an earth-reference supply.

4.15 CAPACITORS

4.15.1 General

Capacitors shall be installed in accordance with Clauses 4.15.2 and 4.15.3.

Exception: The requirements of this Standard do not apply to capacitors that are fitted as an integral part of other electrical equipment, such as luminaires.

4.15.2 Electrical equipment

4.15.2.1 General

Electrical equipment and wiring for connection to capacitors shall be suitable for the highest voltages, currents and temperatures that are likely to occur.

Adequate means shall be provided to ensure the dissipation of heat from the electrical equipment.

4.15.2.2 Rating of circuit-breakers, switches, or contactors

Any circuit-breaker, switch or contactor controlling a capacitor shall be suitable for the purpose of switching capacitors and shall be of appropriate rating for the reactive component.

An example of an appropriate contactor would be a utilisation category AC-6b device to the AS60947.4.1.

4.15.2.3 Current-carrying capacity of supply conductors

Where a capacitor is controlled by a circuit-breaker as required by Clause 4.15.3.3(a), the conductors connected to the capacitor shall have a current-carrying capacity not less than the greater of—

- (a) 135% of the rated current of the capacitor; or
- (b) the setting of the circuit-breaker.

Where a capacitor is permanently connected to a motor circuit, the conductors shall have a current rating of not less than the greater of—

- (i) one-third of the rating of the motor-circuit conductors; or
- (ii) 135% of the rated current of the capacitor.

4.15.3 Provision for discharge and control

4.15.3.1 General

Capacitors with values greater than 0.5 μF shall be provided with a discharge path.

These capacitors shall be controlled in accordance with one of the methods set out in Clauses 4.15.3.2 and 4.15.3.3, as appropriate.

The voltage between capacitor terminals shall be not more than 50 V after the capacitor has been disconnected from the supply for the following period, as applicable:

- (a) Where the capacitor is rated up to and including 650 V 1 min.
- (b) Where the capacitor is rated above 650 V 5 min.

Capacitors and electrical equipment containing capacitors shall be provided with a warning notice containing information similar to the following:

**WARNING: ENSURE THAT CAPACITORS ARE COMPLETELY
DISCHARGED BEFORE WORKING ON EQUIPMENT**

4.15.3.2 Capacitors connected in parallel with individual appliances

A capacitor connected in parallel with an individual appliance shall comply with the following requirements:

- (a) The capacitor shall be connected so that the windings of the appliance form a permanent discharge path for the capacitor.
- (b) No switch or fuse shall be inserted between the capacitor and the appliance.

Exception: This requirement need not apply where the capacitor incorporates a permanently connected discharge device.

- (c) The capacitor shall be deemed to be controlled by the controlgear of the appliance.

4.15.3.3 Capacitors not connected in parallel with individual appliances

A capacitor not connected in parallel with an individual appliance shall comply with the following requirements:

- (a) The capacitor shall be controlled by a circuit-breaker fitted with an overcurrent release.

Provision shall be made for the discharge of the capacitor by the use of—

- (i) auxiliary contacts of the circuit-breaker that automatically connect a discharge device to the capacitor immediately it is disconnected from the supply; or
- (ii) a permanently connected discharge device in parallel with the capacitor.

Exception: Where either—

- (A) *the capacitor is rated at not more than 100 kVAr; or*
- (B) *each capacitor in a bank of shunt-connected capacitors is rated at not more than 100 kVAr—*

the capacitor may be controlled by a quick make-and-break switch or contactor and protected by fuses, provided that—

- (1) *such switching shall incorporate a means of manual operation to provide for the individual isolation of each capacitor, or for the capacitor bank as a whole; and*
- (2) *provision shall be made for the discharge of the capacitor by the use of a permanently connected discharge device in parallel with the capacitor.*
- (b) No fuse or switch shall be connected between—
 - (i) the auxiliary contacts of the circuit-breaker and the discharge device referred to in Item (a)(i); or
 - (ii) the permanently connected discharge device and a capacitor referred to in Item (a)(ii).

4.16 ELECTRICAL EQUIPMENT CONTAINING LIQUID DIELECTRICS

4.16.1 General

Wherever electrical equipment, such as oil-filled transformers or capacitors, contains flammable liquid in significant quantity, precautions shall be taken to prevent burning liquid and the products of combustion of the liquid (flame, smoke, toxic gases) spreading to other parts of the premises.

4.16.2 Liquid dielectrics having a flashpoint not exceeding 250°C

Where electrical equipment is filled with a liquid dielectric having a flashpoint not exceeding 250°C and has a total liquid capacity exceeding 50 L in any unit or group of adjacent units, precautions shall be taken to prevent the spread of fire.

Such precautions may include the provision of enclosures consisting of fire-resistant dykes, bunds, curbed areas, basins, trenches filled with coarse crushed stone or, where necessary, trapped drains.

NOTES:

- 1 Examples of such precautions are—
 - (a) a drainage pit to collect leakages of liquid and ensure their extinction in the event of fire; or
 - (b) installation of the electrical equipment in a chamber of adequate fire-resistance and the provision of sills or other means of preventing burning liquid spreading to other parts of the premises, such chamber being ventilated solely to the external atmosphere.
- 2 For less than 50 L, it is generally sufficient to take precautions to prevent the escape of liquid.
- 3 It may be desirable to switch off the supply to the electrical equipment automatically at the onset of a fire.

4.17 BATTERIES

Information on the selection and installation of batteries is contained in AS 3011.1 and AS 3011.2.

SECTION 5 EARTHING ARRANGEMENTS AND EARTHING CONDUCTORS

5.1 GENERAL

5.1.1 Application

The provisions of Section 5 form the minimum standard in relation to the selection and installation of earthing arrangements that must be achieved to satisfy the requirements of Part 1 of this Standard.

5.1.2 Selection and installation

Earthing arrangements shall be selected and installed to perform the following functions, or have the following features, associated with the proper design, construction and safe operation of the electrical installation:

- (a) Enable automatic disconnection of supply in the event of a short-circuit to earth fault or excessive earth leakage current in the protected part of the installation through protective earthing arrangements.
- (b) Enable equipment requiring an earth reference to function correctly through functional earth (FE) arrangements.
- (c) Mitigate voltage differences appearing between exposed conductive parts of equipment and extraneous conductive parts through equipotential bonding arrangements.
- (d) Provide an effective and reliable low impedance fault path capable of carrying earth fault and earth leakage currents without danger or failure from thermal, electromechanical, mechanical, environmental and other external influences.
- (e) Provide measures for the connection of exposed conductive parts and extraneous conductive parts.

5.1.3 MEN earthing system

The protective earthing arrangements required in this Standard apply to electrical installations connected to the multiple earthed neutral (MEN) distribution system that forms the standard distribution system used in Australia and New Zealand.

Under the MEN system the neutral conductor of the distribution system is earthed at the source of supply, at regular intervals throughout the system and at each electrical installation connected to the system. Within the electrical installation, the earthing system is separated from the neutral conductor and is arranged for the connection of the exposed conductive parts of equipment.

The MEN system and its various parts are illustrated in Figures 5.1 and 5.2.

NOTE: IEC 60364 describes the MEN system as a TN-C-S system with the letters signifying—

- T the distribution system is directly connected to earth—at the neutral point of the supply transformer
- N the exposed conductive parts are connected to the earthed point of the distribution system—at the MEN connection
- C the neutral and protective conductor functions are combined in a single conductor (the neutral conductor of the distribution system)
- S the protective conductor function is separated from the neutral—separate conductors within the installation.

FIGURE 5.1 MULTIPLE EARTHED NEUTRAL (MEN) SYSTEM OF EARTHING—GENERAL ARRANGEMENT

(Symbols are explained in Table J1.)

FIGURE 5.2 MULTIPLE EARTHED NEUTRAL (MEN) SYSTEM OF EARTHING—ALTERNATIVE ARRANGEMENT

(Symbols are explained in Table J1.)

5.1.4 Other earthing systems

Alternatives to the MEN system may be permitted, provided that the requirements of Part 1 of this Standard are satisfied, taking into account any effects on the distribution system supplying the installation.

Examples include:

- Electrical installations and supply systems, in accordance with the descriptions and compliance conditions permitted by IEC 60364.
- Electrical installations in surface mines complying with AS 3007 which permits the use of TN, TT and IT systems.
- Existing installations that may still remain connected under former direct earthing or voltage operated ELCB systems permitted by superseded editions of this Standard.

- (d) Earthing/bonding arrangements for installations that are not supplied from a distribution system.

5.2 EARTHING FUNCTIONS

5.2.1 Protective earthing

When a fault occurs between a live part and an exposed conductive part or parts of the protective earthing system, a prospective touch voltage may arise between simultaneously accessible conductive parts. Fault protection by means of automatic disconnection of supply is intended to limit this voltage.

Automatic disconnection is achieved by—

- (a) the provision of a protective earthing system in which exposed conductive parts are connected via conductors or similar medium to the earthed neutral of the distribution system; and
- (b) in the event of a fault current or excessive earth leakage current flowing in the protective earthing system, overcurrent or earth leakage current protective devices operate to disconnect the affected part of the installation within the specified time and touch voltage limits.

5.2.2 Functional earthing (FE)

Equipment may be required, to be connected to the earthing system for purposes of correct operation rather than the safety conditions associated with protective earthing. In such cases functional earthing conductors are not required to be selected and installed to withstand fault currents or to be identified in the same manner as a protective earthing conductor.

Examples include:

- (a) *Functional earth (FE) connections fitted to certain types of RCDs to provide an earth for an alternative supply connection for the internal electronic circuit operation in the event of the incoming neutral connection becoming disconnected.*
- (b) *Conductors connecting cathodic protection systems or radio interference suppression devices to a separate earthing arrangement.*
- (c) *Where a 'clean earth' is specified for data or signalling purposes in a particular item of electrical equipment, the manufacturer of the electrical equipment should be consulted in order to confirm the necessary arrangements.*

Where required, for operational purposes, functional earth connections for data and signalling purposes should be insulated from all protective earthing connections and conductors and should only be connected together at one point, normally at the connection to the main earthing terminal/connection or bar. Care must be exercised to avoid unintentional contact between the two earthing systems.

No conductor insulation colour for functional earth conductors has been detailed in this standard. To ensure that functional earthing connections are made to the correct earthing system a green or green/yellow conductor identification should not be used.

In Australia, for telecommunication system earthing, see AS/ACIF S009 for the requirements for the colour and installation of a Telecommunications Reference Conductor.

A

NOTE: Further additional information on functional earthing is available in IEC 60364-4-44.

5.2.3 For combined protective and functional purposes

Where earthing for combined protective and functional purposes is required, the requirements for protective purposes shall prevail.

5.3 EARTHING SYSTEM PARTS

5.3.1 General

The protective earthing arrangement for an electrical installation providing protection by means of automatic disconnection of supply and connected to the MEN system of distribution shall include the following parts:

- (a) Protective earthing conductors connecting exposed conductive parts as required.
- (b) Main earthing conductor.
- (c) Main earthing terminal, connection or bar.
- (d) MEN connection between the main earthing terminal, connection or bar and the supply neutral bar.
- (e) Earth electrode.
- (f) Equipotential bonding of extraneous conductive and other parts as required.

NOTE: Examples of the parts of the MEN system of earthing are shown in Figures 5.1 and 5.2.

The parts of the earthing system shall comply with Clauses 5.3.2 to 5.3.7.

5.3.2 Earthing conductor material and type

5.3.2.1 Conductor material

5.3.2.1.1 Copper conductors

Copper earthing conductors shall be of high conductivity copper and shall be in the form of—

- (a) stranded conductors; or
- (b) circular braided conductors; or
- (c) solid conductors having a cross-sectional area not less than 10 mm² and a thickness not less than 1.5 mm.

Exceptions:

- 1 A smaller solid conductor may be used where permitted by a particular cable standard.
- 2 This Clause need not apply where copper cable components, such as sheaths or screens, are deemed to be an earthing conductor in accordance with Clause 5.3.2.2.

5.3.2.1.2 Aluminium conductors

Aluminium conductors may be used as earthing conductors, provided that they comply with the following conditions:

- (a) Conductors of 10 mm² or less shall be solid conductors.
- (b) Minimum 16 mm² conductors shall be used for main earthing conductors.
- (c) Necessary care shall be taken to provide satisfactory terminations.
- (d) Necessary care shall be taken to prevent corrosion of the conductor.
- (e) Conductors shall not be installed underground or in other damp situations.

Exception: Aluminium earthing conductors may be installed underground or in other damp situations where designed and suitable for such use.

5.3.2.1.3 Other materials

Materials other than copper or aluminium may be used as an earthing conductor. In such cases the conductor resistance shall be not greater than that for a copper earthing conductor determined in accordance with Clause 5.3.3 and the degree of corrosion resistance shall not be inferior to other materials suitable for the purpose.

5.3.2.2 Conductor type

Protective earthing conductors may include the following:

- (a) Earthing conductors that comply with Clause 5.3.2.1, separately installed.
- (b) Earthing conductors that comply with Clause 5.3.2.1, in a common enclosure with live conductors.
- (c) Earthing conductors in multi-core cables.
- (d) Busbars.

In addition, and subject to the special conditions of Clause 5.3.2.3, the following media may be regarded as a protective earthing conductor:

- (i) Conductive conduit, tube, pipe, trunking and similar wiring enclosures.
- (ii) Conductive sheaths, armours and screens of cables.
- (iii) Conductive framework used for mounting electrical equipment.
- (iv) Catenary wires for the support of cables.

Sprinkler pipes or pipes conveying gas, water, flammable liquid or other conductive non-electrical service enclosures shall not be used as an earthing medium.

NOTE: This requirement does not preclude the bonding of such conductive non-electrical service enclosures to conductive electrical service enclosures in accordance with Clause 5.6.

Main earthing conductors shall be of a type that complies with Clause 5.3.2.1.

5.3.2.3 Special conditions

The following conditions apply where the components in Clause 5.3.2.2 (i), (ii), (iii) or (iv) are used for protective earthing:

- (a) *Conductive conduit, tube, pipe, trunking and similar wiring enclosures* Conductive conduit, tube, pipe, trunking and similar wiring enclosures may be regarded as a protective earthing conductor, provided that—
 - (i) the electrical equipment to be earthed is supplied by live conductors contained within the wiring enclosure; and
 - (ii) for screwed conductive wiring enclosures, the wiring enclosure is directly connected by conductive threads or locknuts to the electrical equipment to be earthed.
- (b) *Conductive sheaths, armours and screens of cables* Conductive sheaths, armours and screens of cables may be regarded as a protective earthing conductor, provided that the electrical equipment to be earthed is supplied only by live conductors incorporated in the cable.

Exception: This requirement shall not preclude the use of a MIMS cable sheath as a main earthing conductor, provided that any circuit-protective earthing conductors connected to the sheath are associated only with the circuits supplied through the MIMS cable.

- (c) *Conductive framework*
 - (i) *General* Conductive framework may be regarded as a protective earthing conductor, provided that—
 - (A) the exposed conductive parts of electrical equipment are mounted on, and in effective electrical contact with, the framework; and
 - (B) the conductive framework is earthed by the connection of a protective earthing conductor directly to the framework.
 - (ii) *Contact with hinged components* Hinged components of conductive framework, such as cubicle doors, may be regarded as a protective earthing conductor, provided that—
 - (A) the fixed component of the framework is connected to a protective earthing conductor; and
 - (B) the fixed and hinged components of the framework are connected by means of a flexible protective earthing conductor.
 - (iii) *Contact with moving components* The interface between moving components may be regarded as a protective earthing conductor, provided that—
 - (A) the fixed component of the equipment is directly connected to a protective earthing conductor; and

- (B) the fixed and movable components of the equipment are in effective contact by means of metal-to-metal bearing surfaces, such as the contact between a rail and wheel or between an axle and bearing.

Additional means of electrical continuity, such as sliding shoes or spring-loaded brushes, may be required where an accumulation of rust or non-conductive dust is likely to occur.

- (d) **Catenary wires** A catenary wire may be regarded as a protective earthing conductor, provided that it—
- (i) has not less than seven strands; and
 - (ii) is supported by means of suitable anchorages; and
 - (iii) has a nominal cross-sectional area of not less than 8.5mm^2 if constructed of hard-drawn copper or galvanized low carbon (mild) steel; and
 - (iv) has a resistance in accordance with the requirements of Clause 5.3.3; and
 - (v) is identified as an earthing conductor, in accordance with Clause 3.8.3.4, for aerial earthing conductors at each anchorage point or catenary support.

5.3.2.4 Insulation

Earthing conductors shall be provided with insulation.

Exception: The following forms of earthing conductors need not be provided with insulation:

- (a) *Aerial conductors.*
- (b) *Flat braided conductors.*
- (c) *Busbars.*
- (d) *Sheaths of MIMS cable.*
- (e) *Conductive framework and wiring enclosures deemed to be an earthing conductor, in accordance with Clause 5.3.2.2.*
- (f) *Copper earthing conductors buried direct in the ground in accordance with Clause 5.5.5.5.*
- (g) *Catenary wires.*

5.3.2.5 Identification

Insulated earthing conductors shall be identified in accordance with Clause 3.8.

5.3.3 Earthing conductor size (cross-sectional area)

5.3.3.1 Protective earthing conductors

5.3.3.1.1 General

The cross-sectional area of a protective earthing conductor shall ensure—

- (a) adequate current-carrying capacity for prospective fault currents for a time at least equal to the operating time of the associated overcurrent protective device; and
- (b) appropriate earth fault-loop impedance (see Clause 5.7); and
- (c) adequate mechanical strength and resistance to external influences; and
- (d) for parts of the protective earthing conductor that do not consist of cables, or parts of cables, that there is allowance for subsequent deterioration in conductivity that may reasonably be expected.

5.3.3.1.2 Selection

The cross-sectional area of any copper protective earthing conductor required for the protection of any portion of an electrical installation shall be determined either—

- (a) from Table 5.1 in relation to the cross-sectional area of the largest active conductor supplying the portion of the electrical installation to be protected; or
- (b) by calculation, in accordance with Clause 5.3.3.1.3.

Exceptions:

- 1 *The minimum size of a conductor required for the earthing of exposed conductive parts associated with unprotected consumers mains shall be in accordance with Clauses 5.3.3.2 and 5.5.3.5.*
- 2 *Aerial earthing conductors shall comply with Clause 5.3.3.3.*
- 3 *Earthing conductors in cables, flexible cables or flexible cords shall comply with Clause 5.3.3.4.*

NOTES:

- 1 The installation should be so prepared that electrical equipment terminals are capable of accepting the protective earthing conductors.
- 2 Calculation may be necessary if the choice of cross-sectional area of phase conductors has been determined by consideration of short-circuit current.

Where the active conductor comprises a number of conductors, connected in parallel, the earthing conductor shall be determined in relation to the summation of the cross-sectional areas of the individual conductors forming the largest active conductor to be protected.

Where the summation of cross-sectional areas does not correspond exactly with the nominal size of the active conductor given in Table 5.1, the conductor shall be determined in relation to the nearest larger size of active conductor.

Where the summation of cross-sectional areas exceeds those given in Table 5.1, the size of the earthing conductor shall be calculated and, in any case, shall be not less than 25% of that of the associated active conductor.

The minimum cross-sectional area of any conductive wiring enclosure, cable component, framework or catenary wire used as an earthing medium in accordance with Clause 5.3.2.2, shall be such that the impedance of the medium is not greater than that determined for a copper earthing conductor in accordance with this Clause 5.3.3.1.2.

5.3.3.1.3 Calculation

The minimum cross-sectional area determined by calculation shall be not less than the value determined by the following equation (applicable only for disconnection times not less than 0.1 s but not exceeding 5 s).

$$S = \sqrt{(I^2 t / K^2)} \quad \dots 5.1$$

where

- S = cross-sectional area of protective earthing conductor, in mm^2
- I = the value of the fault current in amperes (for a.c. r.m.s. value) that would flow through the overcurrent protective device of the circuit concerned in the event of a short-circuit of negligible impedance
- t = the disconnecting time of the overcurrent protective device in seconds, corresponding to the value of fault current I
- K = factor dependent on the material of the protective earthing conductor, the insulation and other parts and the initial and the final temperatures

NOTES:

- 1 Values of K for protective earthing conductors in various conditions of service are given in the AS/NZS 3008.1 series, e.g. for copper conductors not laid up with other conductors, with PVC insulation $K = 136$, or for bare copper conductors $K = 170$.
- 2 Examples of the application of this equation are contained in the AS/NZS 3008.1 series.

If application of the equation produces non-standard sizes, conductors of the nearest higher standard cross-sectional area shall be used.

NOTE: Maximum permissible temperatures for joints should be considered (see the AS/NZS 3008.1 series).

TABLE 5.1
MINIMUM COPPER EARTHING CONDUCTOR SIZE

Nominal size of active conductor mm ²	Nominal size of copper earthing conductor, mm ²	
	With copper active conductors	With aluminium active conductors
1	1*	—
1.5	1.5*	—
2.5	2.5	—
4	2.5	—
6	2.5	—
10	4	—
16	6	4
25	6	6
35	10	6
50	16	10
70	25	10
95	25	16
120	35	25
150	50	25
185	70	35
240	95	50
300	120	70
400	≥120 [†]	≥ 95 [†]
500	≥120 [†]	≥ 95 [†]
630	≥120 [†]	≥120 [†]

* These earthing conductors may be used only where incorporated in a multi-core cable or flexible cord, other than a lift travelling cable, in accordance with Clause 5.3.3.4 (b) and (c).

† A larger earthing conductor may be required to satisfy Clause 5.3.3.1.1.

5.3.3.2 Main earthing conductor

The size of the main earthing conductor shall be determined from Table 5.1 in relation to the cross-sectional area of the largest active conductor of the consumers mains.

The cross-sectional area of a copper main earthing conductor shall not be less than 4 mm².

Exception: The size of the main earthing conductor need not be determined in relation to the size of the largest active conductor of the consumers mains under the following conditions:

- (a) Where double insulation is maintained between the point of supply and the load terminals of the protective devices for the submains and final subcircuits outgoing from the main switchboard. The minimum size of the main earthing conductor may be determined in relation to the cross-sectional area of the largest active conductor of the largest outgoing submain or final subcircuit.
- (b) Where the cross-sectional area of the consumers mains is larger than that required to carry the maximum demand of the installation because of voltage-drop limitations. The minimum size of the main earthing conductor may be determined in relation to the cross-sectional area of the minimum cable size required to carry the maximum demand.

5.3.3.3 Aerial earthing conductors

The minimum size of a protective earthing conductor installed as an aerial conductor shall be selected in accordance with Clause 5.3.3.1. In addition, the cross-sectional area of the earthing conductor shall be not less than the size specified in Clause 3.12.2 and Table 3.9 according to the type of conductor and length of span.

5.3.3.4 Earthing conductors in cables, flexible cables or flexible cords

The minimum size of a protective earthing conductor in the form of a cable, flexible cable or flexible cord shall be selected in accordance with Clause 5.3.3.1.2 and, in addition, the cross-sectional area of the earthing conductor shall comply with the following requirements appropriate to the type of cable or cord:

NOTE: AS/NZS 3191 precludes the use of aluminium conductors in flexible cords.

- (a) *Single-core cable, flexible cable or flexible cord* The minimum size of a copper earthing conductor in the form of a single-core insulated cable, flexible cable or flexible cord shall be 2.5 mm².
Exception: Where connections in a multi-core cable require a short length of single-core insulated earthing conductor to be unenclosed, the earthing conductor size may be not less than 1 mm².
- (b) *Multi-core cable or flexible cable* The minimum size of an earthing conductor incorporated with associated live conductors in a sheathed multi-core cable or flexible cable shall be 1 mm².
- (c) *Multi-core flexible cord* The minimum size of an earthing conductor incorporated with the associated live conductors in the sheath of a multi-core flexible cord, shall be not less than the cross-sectional area of the largest active conductor incorporated in the flexible cord, provided that—
 - (i) the cross-sectional area of the largest active conductor incorporated in the flexible cord is more than 0.5 mm² and less than 2.5 mm²; and
 - (ii) the flexible cord is used to supply a hand-held or portable appliance.

- (d) **Screen and drain wires** The minimum cross-sectional area of any screen or drain wire incorporated in a sheathed cable, flexible cable or flexible cord shall be selected in accordance with Clause 5.3.3.1.2 and, in addition, shall be not less than that required by this Clause 5.3.3.4 for a protective earthing conductor.

Exception: This requirement need not apply where the screen or drain wire is separated from live conductors by double insulation or the equivalent thereof.

5.3.4 Main earthing terminal/connection or bar

In every electrical installation, a main earthing terminal/connection or bar shall be provided at the main switchboard. The following conductors shall be connected, either directly or indirectly, to form an equipotential bonding network of such conductors connected to that main earthing terminal/connection or bar:

- (a) Protective earthing conductors.
- (b) Main earthing conductor.
- (c) MEN connection.
- (d) Equipotential bonding conductors.
- (e) Functional earthing conductors, if required.

NOTE: A main earthing terminal/connection may be a soldered connection.

5.3.5 MEN connection

5.3.5.1 General

In every electrical installation there shall be an MEN connection (also known as the MEN link) at the main switchboard. The function of the MEN connection is to connect the earthing system within the electrical installation to the supply neutral conductor by means of a connection from the main earthing terminal/connection or bar to the earthing terminal on the main neutral link.

Exceptions:

- 1 *The MEN connection may be made at an earth bar or link within a substation.*
- 2 *The MEN connection may be made at an electricity distributor neutral bar or link within the electrical installation, e.g. at the supply substation or meter panel, if so required by the distributor.*
- 3 *The MEN connection may be made through an earthing conductor or terminal, provided by the electricity distributor.*

NOTE: An earthing conductor or terminal provided by the electricity distributor may include a special earthing conductor, the conductive sheath of a supply cable, or a neutral bar or link at a substation.

5.3.5.2 Size

The MEN connection shall be a conductor complying with Clause 5.3.2 and have a cross-sectional area capable of carrying the maximum current that it may be required to carry under short-circuit conditions.

The minimum size shall be not less than, but need not exceed, the current-carrying capacity of the main neutral conductor.

Exception: The minimum size of the MEN connection need not exceed that of the main earthing conductor where—

- (a) *short-circuit protection is provided on the supply side of the consumers mains; or*
- (b) *the earthing of an enclosure containing consumers mains not provided with short-circuit protection on the supply side is made by connection directly to the neutral bar or link in accordance with Clause 5.5.3.5; or*
- (c) *double insulation of the consumers mains conductors is maintained up to the supply terminal/s of the service protective device/s, and short-circuit protection is provided by such device/s.*

NOTE: An electricity distributor's upstream service protective device may provide short-circuit protection of consumers mains.

5.3.5.3 Identification

Where the MEN connection is insulated, the insulation shall be coloured green or in a combination of green and yellow, in accordance with Clause 3.8.

5.3.6 Earth electrodes

5.3.6.1 General

The connection of the electrical installation earthing system to the general mass of earth shall be achieved by means of an earth electrode.

NOTE: No specific value of resistance to earth is required by this Standard for the earth electrode at an electrical installation connected to a MEN system. However, the impedance of the combined earthing system of the electrical installation connected to an MEN system must meet the earth fault-loop impedance requirements specified in Clause 5.7. AS/NZS 3017 provides guidance to methods of measurement of resistance to earth and earth fault-loop impedance.

5.3.6.2 Types

Materials and dimensions of earth electrodes shall be selected to withstand corrosion and to have adequate mechanical strength.

Consideration should be given to the nature of the soil and environmental conditions.

Earth electrodes shall be of a type and shall be installed in accordance with Table 5.2.

Exception: Conductive reinforcement of—

- (a) *concrete foundations embedded directly in the soil; or*

(b) concrete foundations of a building or floor slab in contact with the ground and not impeded by a continuous insulating barrier, may be used in lieu of an electrode specified in Table 5.2.

TABLE 5.2
ACCEPTABLE EARTH ELECTRODES

Material	Surface treatment	Minimum dimensions	Minimum surface treatment thickness
Vertical electrodes			
Steel	Copper clad	Ø12 mm circular rod	250 µm
	Copper plated	Ø12 mm circular rod	250 µm
	Stainless (clad)	Ø12 mm circular rod	500 µm
	Hot dipped galvanised	Ø16 mm circular rod	63 µm
	Hot dipped galvanised	Section with minimum cross-sectional area of 200 mm ² and with no part less than 3 mm thick	63 µm
Non-ferrous (excluding aluminium)	Solid	12 mm	N/A
Horizontal (strip) electrodes			
Copper rod	Solid	Ø7 mm circular	N/A
Copper strip	Solid	25 mm x 1.6 mm	N/A
Copper pipe		Ø15 mm circular x 2.45 mm wall thickness	N/A
Copper cable	Bare	35 mm ²	N/A
Steel pipe	Hot dipped galvanised	Ø20 mm	63µm
Steel strip	Hot dipped galvanised	40 mm x 3 mm	63µm

5.3.6.3 Installation

Vertical-type earth electrodes shall be driven to a minimum depth of:

- (a) In Australia, 1.2 m; and
- (b) In New Zealand, 1.8 m

A

NZ

Strip-type earth electrodes buried in a horizontal trench shall be laid at a depth having not less than 0.5 m cover and with a minimum horizontal length of:

- (i) In Australia, 3 m.
- (ii) In New Zealand, 7.5 m.

A

NZ

5.3.6.4 Location

Earth electrodes shall be installed in a location that satisfies the following conditions:

- (a) The electrode maintains effective contact with moist soil that is not subject to excessive drying out.

NOTE: This condition is deemed to be satisfied by locating the electrode—

- (a) external to the building in ground that is exposed to the weather; or
- (b) in other locations where the ground remains moist because of soil conditions or covers that reduce loss of moisture.

- (b) The electrode is separated from conductive enclosures of other buried services, such as water, gas, telecommunications and flammable liquid, in order to reduce possible electrolytic action affecting the electrode or the other service.

NOTE: Separation distances are specified in Table 3.7.

- (c) The main earthing conductor connection to an electrode is accessible, in accordance with Clause 5.5.1.2.

The location of the earth electrode shall be identified at the main switchboard.

5.3.7 Functional earthing conductors

Functional earthing conductors that are provided solely to ensure correct operation of electrical equipment, or to permit reliable and proper functioning of electrical installations, need not comply with requirements for main and protective earthing conductors.

Where earthing for combined protective and functional purposes is required, the requirements for protective purposes shall prevail.

It is recommended that the functional earth connection is independent to the protective earth, otherwise it may not comply with the manufacturers requirements. Thus connection would be limited to the main earth connection point.

NOTE: Where a ‘clean earth’ is specified for a particular item of electrical equipment, the manufacturer of the electrical equipment should be consulted in order to confirm the necessary arrangements.

5.4 EARTHING OF EQUIPMENT

5.4.1 General

5.4.1.1 Exposed conductive parts

The exposed conductive parts of electrical equipment shall be earthed where the electrical equipment is—

- (a) installed or could operate in an earthed situation; or
- (b) not installed in an earthed situation but any exposed conductive part of the electrical equipment is electrically continuous with an extraneous conductive part that is located in an earthed situation.

Exception: Electrical equipment need not be earthed where the wiring of the electrical equipment complies with any of the following provisions.

- (i) Protection by the use of double insulation.

The following conditions apply:

(A) *General*

Electrical equipment complying with AS/NZS 3100 for double insulation need not be earthed.

(B) *Installation wiring entering equipment*

Where cables connecting electrical equipment having double insulation enter the electrical equipment in such a manner that they may come into contact with accessible external conductive parts of the electrical equipment, the cables shall be of a type affording double insulation.

NOTE: Where double insulation is afforded by means of insulated and sheathed cables alone, care should be taken that screws or nails forming part of the structure or equipment are not liable to penetrate the cable, particularly where the cable is subject to movement during maintenance or other operations. See also Clauses 3.9.3 and 3.9.4.

(C) *Internal electrical equipment wiring.*

Conductors within electrical equipment having double insulation shall be protected, secured or insulated so that, if any one conductor becomes detached from its termination, neither the conductor nor its functional insulation can come into contact with accessible conductive parts.

The attachment of one conductor to another by tying, lacing, clipping or the like, in such a manner as to prevent either conductor coming into contact with accessible conductive parts if it becomes detached from its termination, shall be deemed to comply with this requirement.

(ii) *Protection by electrical separation*

Exposed conductive parts of electrical equipment supplied in accordance with Clause 7.4 shall not be earthed.

(iii) *Protection by SELV or PELV systems*

Exposed conductive parts need not be earthed if supplied by an SELV or a PELV system in accordance with Clause 7.5.

5.4.1.2 *Conductive building materials*

Conductive building materials shall be earthed in accordance with Clause 5.4.6.

5.4.1.3 *Connection of electrical equipment to earth*

Equipment required to be earthed shall be arranged for connection to—

- (a) protective earthing conductors in the form of cables, cords, busbars or similar forms of current-carrying material; or
- (b) another earthing medium, such as conductive parts of cables, wiring enclosures, switchboard framework or the like, in accordance with Clause 5.3.2.

Equipotential bonding shall be arranged in accordance with Clause 5.6.

5.4.2 Socket-outlets

The earthing contact of every socket-outlet shall be earthed.

Exceptions:

- 1 *An earthing contact of a socket-outlet supplied as a separated circuit shall be bonded to the protective bonding system, in accordance with Clause 7.4.*
- 2 *In accordance with Clause 7.5.10, a socket-outlet supplied as an extra-low voltage circuit shall not be provided with an earthing contact.*

5.4.3 Lighting points

A protective earthing conductor, connected to a terminal or suitably insulated and enclosed, shall be provided at every lighting point, including transformers supplying ELV lighting systems.

Exceptions:

- 1 *A protective earthing conductor shall not be provided for luminaires located in Zone 0 of swimming and spa pools installed in accordance with Clause 6.3.4.5.*
- 2 *A protective earthing conductor need not be provided for the following lighting points:*
 - (a) *Festoon-type lampholders of the all-insulated type.*
 - (b) *Lighting points where the luminaire is earthed by attachment to screwed conductive conduit or pipe in accordance with Clause 5.3.2.3*
 - (c) *Lighting points consisting of a luminaire installed outdoors on a non-conductive pole where the luminaire is not in an earthed situation.*
 - (d) *ELV lighting points.*

5.4.4 Luminaires

The exposed conductive parts of luminaires shall be earthed.

Exception: Luminaires need not be earthed where—

- (a) *in accordance with Clause 5.4.1, earthing of equipment is not required; or*
- (b) *in accordance with Clause 5.4.3, a protective earthing conductor is not required; or*
- (c) *installed outdoors on a non-conductive pole and the luminaire is not in an earthed situation; or*
- (d) *supplied at ELV in accordance with Clause 7.5.*

5.4.5 Conductive supports for aerial conductors

Conductive poles, posts, struts, brackets, stay wires and other conductive supports for low voltage aerial conductors shall be earthed.

Exceptions:

- 1 *Conductive supports effectively and permanently separated from all conductors by double insulation need not be earthed. An acceptable method would include use of XLPE type X-90UV cable to AS/NZS 3560 with insulated strain clamps and double insulated connectors to AS/NZS 4396.*
- 2 *Conductive supports effectively and permanently separated from aerial conductors by insulators mounted on timber, or other insulating supports, need not be earthed where the space between the conductors and the conductive supports is not less than—*
 - (a) *for single-core conductors, half the space between the conductors as specified in Clause 3.12.5.4; or*
 - (b) *for multi-core conductors, 100 mm.*
- 3 *Conductive supports beyond arm's reach and effectively and permanently separated from any conductive guttering, roof or structural metalwork by a clearance or creepage distance of at least 25 mm need not be earthed.*
- 4 *Any stay wire that is attached to a conductive support fitted with a robust strain insulator so that any portion of the stay wire that is within arm's reach and that is readily accessible, is isolated from the remainder of the stay wire, need not be earthed.*

5.4.6 Structural metalwork including conductive building materials

5.4.6.1 General

Parts of structural metalwork, including conductive building materials, shall be earthed where—

- (a) the risk of contact with live parts of electrical equipment or insulated, unsheathed cables exists; or
- (b) double insulation of cables in contact with structural metalwork is not permanently and effectively maintained.

The breaking of a conductor at a termination shall not result in contact between unearthing conductive building material and—

- (i) live parts; or
- (ii) parts separated from live parts by single insulation.

This requirement may be satisfied by—

- (A) restraining the conductor by tying, lacing or clipping; or
- (B) containing the termination within a non-conductive shroud or enclosure.

5.4.6.2 Domestic electrical installations

Structural metalwork forming the frame of a dwelling shall be earthed.

5.4.6.3 Connection to protective earthing conductors

Earthing of parts of structural metalwork, including conductive building materials, may be effected by the connection of a protective earthing conductor of appropriate size at one point of the metalwork provided that the resistance between the earth bar and any part required to be earthed does not exceed 0.5Ω .

5.4.7 Submersible pumps

The exposed conductive parts of a submersible pump shall be earthed by means of a protective earthing conductor that is terminated at the pump motor.

The termination shall be made in a manner that provides suitable sealing against ingress of moisture, protection against possible mechanical damage and corrosion likely to occur at the point of installation.

This requirement may be satisfied by terminating the protective earthing conductor on the motor at—

- (a) a terminal incorporated in a housing; or
- (b) an internal or external constructional component, in accordance with Clause 5.5.6.2.

5.5 EARTHING ARRANGEMENTS

5.5.1 Main earthing conductor

5.5.1.1 Arrangement

An earthing conductor, deemed to be the main earthing conductor, shall be taken from the main earthing terminal/connection or bar at the main switchboard to an earth electrode complying with Clause 5.3.6.

The main earthing conductor shall be run in as direct a manner as possible and shall not be directly connected to the terminal of any accessory, luminaire or appliance.

Exceptions:

- 1 *The main earthing conductor may be taken to an earth bar or link within a customer's substation forming part of the electrical installation.*
- 2 *The main earthing conductor may be taken to an earthing conductor or terminal, provided by the distributor or, if required by the distributor, to a distributor neutral bar or link within the electrical installation.*

NOTE: An earthing conductor or terminal provided by the distributor may include a special earthing conductor, the conductive sheath of a supply cable, or a neutral bar or link at a substation.

5.5.1.2 Connection to earth electrode

The connection of the main earthing conductor to the earth electrode shall—

- (a) be accessible for visual inspection and for the purposes of testing; and

NOTES:

- 1 Where necessary, access by means of an underground pit with its cover accessible above ground is considered acceptable, provided adequate space is available for the connection of test leads and the pit is suitably identified as to its purpose.
 - 2 Where the reinforcing steel is used as the earth electrode, this testing condition is deemed to be satisfied by the provision of a test point on the main earthing electrode.
- (b) be made by means of a suitable device in accordance with the manufacturer's specification that provides adequate electrical conductivity; and
 - (c) provide protection against mechanical damage likely to occur to the main earthing conductor or the connection to the electrode at the location, in accordance with Clause 5.5.5.2; and
 - (d) be suitably protected against corrosion in accordance with Clause 5.5.5.3.

NOTE: For location of earth electrodes, see Clause 5.3.6.4.

5.5.1.3 Labelling

The main earthing conductor shall have a permanent label attached at the connection to the earth electrode with a legible warning against disconnection in the following form:

WARNING: 'MAIN ELECTRICAL EARTHING CONDUCTOR—DO NOT DISCONNECT'

Exception: Where the method of connection to the electrode precludes disconnection this requirement need not apply.

5.5.1.4 Resistance

The resistance of the main earthing conductor, measured between the main earthing terminal/connection or bar and the earth electrode, including the connection to the earth electrode, shall be not more than 0.5Ω .

5.5.2 Protective earthing conductors

5.5.2.1 Arrangement

All submain and subcircuit protective earthing conductors shall be directly connected to the main earthing conductor or to another point on an earthing system that is connected to the main earthing conductor.

The connection shall be made at one or a combination of the following points:

- (a) An earthing terminal/connection or bar at the main switchboard provided specifically for the connection of earthing conductors and that is directly connected to the main earthing conductor.
- (b) Any point on the main earthing conductor.
- (c) An earthing terminal/connection or bar at a distribution board provided specifically for the connection of protective earthing conductors and arranged to comply with Clause 5.5.2.2.

- (d) Any point on a protective earthing conductor providing facilities for earthing at a distribution board and arranged to comply with Clause 5.5.2.2.

NOTES:

- 1 Examples of earthing connections are shown in Figure 5.3.
- 2 Where the earthing system in an outbuilding is treated as a separate MEN installation, the method of connection shall be in accordance with Clause 5.5.3.1.

5.5.2.2 Restricted connections

5.5.2.2.1 Circuits

The protective earthing conductor for a circuit that is incorporated in the same cable sheath or wiring enclosure as the associated live conductors for the circuit shall only be used for the earthing of equipment supplied from the circuit.

Exception: This does not preclude an unenclosed common protective earthing conductor being used for a number of different circuits.

5.5.2.2.2 Earthing of equipment

A protective earthing conductor that originates at a distribution board, in accordance with Clause 5.5.2.1 (c) or (d), shall not be used for the earthing of electrical equipment that is supplied from another switchboard.

5.5.2.2.3 Earthing facilities for distribution boards

A protective earthing conductor that originates at a distribution board, in accordance with Clause 5.5.2.1 (c) or (d), shall not be used for the provision of earthing facilities for another distribution board.

Exceptions:

- 1 *This requirement need not apply where earthing facilities for a distribution board originate from the same distribution board as the associated active conductors supplying the distribution board.*
- 2 *A common protective earthing conductor connected to the main earthing conductor in accordance with Clause 5.5.2.1 (a) or (b) may be arranged to provide earthing facilities at a number of distribution boards provided that—*
 - (a) *the continuity of the protective earthing conductor shall not be dependent on a terminal at a distribution board; and*
 - (b) *a direct connection shall be made between the common protective earthing conductor and any branch protective earthing conductor to a distribution board.*

FIGURE 5.3 EXAMPLES OF EARTHING ARRANGEMENTS
(CLAUSES 5.5.2.1 AND 5.5.2.2.3)

5.5.3 Particular methods of earthing

5.5.3.1 Outbuildings

All parts of an electrical installation in or on an outbuilding that are required to be earthed in accordance with Clause 5.4 shall be earthed by one of the following methods:

- Connection to the electrical installation earthing system* The earthing system in the outbuilding shall be connected to a protective earthing conductor connected in accordance with Clause 5.5.2.1.

- (b) *Separate MEN installation* The earthing system in the outbuilding shall be connected to the submain neutral conductor supplying the outbuilding. In this case the submain neutral conductor supplying the outbuilding is a combined protective earthing and neutral (PEN) conductor.
- The electrical installation in the outbuilding shall be regarded as a separate electrical installation, and shall be earthed in accordance with other relevant Clauses of this Standard and with the following requirements:
- (i) There shall be not more than one MEN connection in any one outbuilding.
 - (ii) The distribution board in the outbuilding shall be regarded as a main switchboard for the purpose of effecting the MEN connection.
 - (iii) The earthing conductor between the distribution board in the outbuilding and the earth electrode shall be regarded as a main earthing conductor for the purposes of earthing of the electrical installation in the outbuilding.
 - (iv) The submain supplying the outbuilding shall be run either—
 - (A) directly from the main switchboard; or
 - (B) from the main switchboard via distribution boards in one or more other outbuildings, to one distribution board only in the outbuilding.
 - (v) Where the combined protective earthing and neutral (PEN) conductor supplying the distribution board in the outbuilding runs from the main switchboard via distribution boards in one or more other outbuildings, the terminals on such distribution boards shall not be depended on for continuity of the combined protective earthing and neutral (PEN) conductor.
 - (vi) The combined protective earthing and neutral (PEN) conductor supplying the distribution board in the outbuilding should not be connected in parallel, by means of earthing or equipotential bonding conductors, with conductive pipes or structural metal within the electrical installation.

NOTE: Particular care is required where conductive pipes and such items as telecommunication cable sheaths, covered walkways, etc may be continuous between separate buildings and thus establish a parallel earth/neutral path.

5.5.3.2 Wiring systems

- (a) *Conductive wiring enclosures* Exposed conductive parts of wiring enclosures shall be earthed at the end adjacent to the switchboard or accessory at which the wiring enclosure originates.
- (b) *Conductive sheaths, armours and screens of cables or cords* The conductive sheathing, armouring or screening of cables or cords required to be earthed shall be earthed at the end adjacent to the switchboard or accessory at which the cable or cord originates.

Exceptions:

- 1 A conductive screen or braid embodied in a cable or flexible cord need not be earthed where—
 - (a) it is separated from the live conductors by double insulation; and
 - (b) sheathed or covered overall with non-conductive material; and
 - (c) all joints to and terminations of the screen or braid are suitably separated from exposed conductive and live parts.
- 2 A conductive cable sheathing, armouring, screening or braiding need not be earthed where, in accordance with Clause 5.4.1, earthing is not required.

5.5.3.3 Earthing of electrical equipment supplied by flexible cord or flexible cable

The exposed conductive parts of electrical equipment supplied by flexible cord or flexible cable shall be earthed by connection to a protective earthing conductor incorporated with the associated live conductors in the sheath, braid or enclosure of the supply cord or cable.

5.5.3.4 Switchboards

Electrical equipment mounted on the conductive framework of a switchboard may be earthed in accordance with Clause 5.3.2.3 (c).

5.5.3.5 Unprotected consumers mains

Exposed conductive parts associated with consumers mains not provided with short-circuit protection on the supply side shall be earthed by a conductor with a current-carrying capacity not less than that of the main neutral conductor.

This conductor shall be connected to—

- (a) the main neutral conductor or bar; or
- (b) the main earthing terminal/connection or bar, in which case, in accordance with Clause 5.3.5.2, the cross-sectional area of the MEN connection shall be not less than that of the main neutral conductor.

NOTES:

- 1 Where double insulation of the consumers mains conductors is maintained up to the supply terminal/s of the service protective device/s, and short-circuit protection is provided by that device, this requirement need not apply.
- 2 A system that is deemed to provide double insulation for aerial conductors would include use of XLPE type X-90UV cable to AS/NZS 3560 with insulated strain clamps and double insulated connectors to AS/NZS 4396.
- 3 Exposed conductive parts associated with consumers mains include—
 - (a) switchboard cases, surrounds and enclosures; and
 - (b) wiring enclosures; and
 - (c) boxes and accessories; and
 - (d) supports for aerial conductors

- 4 A distributor's upstream service protective device may provide short-circuit protection of consumers mains.

5.5.4 Continuity

5.5.4.1 General

Earthing conductors shall be suitably protected against mechanical and chemical deterioration and electrodynamic forces. Star or cutting washers or similar devices that effectively cut through paint or similar coatings are considered to be an acceptable method of ensuring earth continuity across bolted or clamped joints between metal equipment panels or framework that have painted or coated surfaces.

5.5.4.2 Conductive wiring enclosures

Conductive wiring enclosures and associated fittings that require to be earthed, including those used as an earthing medium, shall be mechanically and electrically continuous. The impedance of such a wiring enclosure earthing arrangement shall be in accordance with Clause 5.7.

5.5.4.3 Conductive sheaths, armours and screens of cables

Conductive sheaths, armours and screens of cables and associated fittings that require to be earthed, including those used as an earthing medium, shall be mechanically and electrically continuous. The impedance of such cable components and associated fittings providing earth continuity shall be in accordance with that required for a copper earthing conductor determined in accordance with Clause 5.3.3.

5.5.4.4 Connecting devices

Where electrical equipment is connected to the installation wiring by a connection in the form of a plug and socket-outlet, appliance plug or similar connecting device, any connection of exposed conductive parts to earth shall be—

- (a) made automatically, before the live connections are made, when any plug portion is inserted in the corresponding socket-outlet; and
- (b) broken automatically, not before the live connections are broken, when any plug portion is withdrawn from the corresponding socket-outlet.

5.5.5 Installation

5.5.5.1 General

All earthing conductors and other forms of earthing medium shall be installed in a manner that provides adequate protection against likely mechanical damage, inadvertent interference and chemical deterioration.

NOTE: In areas of high lightning activity, the provisions of AS/NZS 1768 should be considered.

5.5.5.2 Protection against mechanical damage

Earthing conductors shall be protected against becoming displaced, damaged or cut by means of one or a combination of the following methods appropriate to the expected conditions of mechanical damage at the point of installation:

- (a) Fixing by means of clamps, clips, saddles, clouts or similar devices that shall not pass between the strands of the conductor or damage the conductor.
- (b) Guarding by metallic barriers or other suitable robust material.
- (c) Installing in a wiring enclosure, in accordance with Clause 3.10.2.

5.5.5.3 Protection against corrosion

Earthing conductors, and any associated fixing devices, shall be protected from corrosion, including the effects of moisture or contact with dissimilar metals.

Earthing conductors and associated fittings and fixing devices shall comply with the following requirements:

- (a) *Underground and damp situations* All joints and terminations installed in an underground location or other damp situation shall be sealed to prevent the entry of moisture. All associated fittings and fixing devices in such locations shall be constructed of, or protected by, corrosion-resistant material.
- (b) *Exposed to the weather* All joints, terminations, fittings and fixtures in locations exposed to the weather shall be constructed of, or protected by, corrosion-resistant material in such a manner that will prevent the entry of moisture affecting the conductor.

5.5.5.4 Aerial earthing conductors

Aerial earthing conductors shall be—

- (a) supported in accordance with Clause 3.12.5; and
- (b) identified in accordance with Clause 3.8.3.4.

5.5.5.5 Buried earthing conductors

- (a) *Installation conditions*: A bare or insulated earthing conductor buried direct in the ground or installed in an underground enclosure shall be subject to the depth of laying and mechanical protection requirements appropriate to the method of installation for a sheathed conductor, in accordance with Clause 3.11.
- (b) *Bare earthing conductors* In addition, bare earthing conductors shall be buried direct in the ground or installed in an underground enclosure only where they are copper not less than 35 mm².
- (c) *Walls and partitions* An earthing conductor that passes through a wall or partition shall not be considered as a buried earthing conductor.

5.5.6 Connections

5.5.6.1 Conductors

Connections in earthing conductors shall comply with Clause 3.7.

5.5.6.2 Constructional components

The exposed conductive parts of electrical equipment may be earthed by the connection of a protective earthing conductor to a constructional bolt, stud, screw or similar terminal arrangement forming an integral part of the electrical equipment.

Such earthing shall be in accordance with the following requirements:

- (a) The terminal shall be mechanically and electrically continuous with the exposed conductive part to be earthed.
- (b) The protective earthing conductor shall be capable of being removed from the terminal without—
 - (i) reducing the effectiveness of the bolt, stud, or screw as a constructional medium in any way; or
 - (ii) causing any parts of the electrical equipment to lose their relative rigidity.

A stud that also serves for securing a terminal cover may be used provided that it complies with Items (c) and (d).

- (c) The removal of any covers or parts that are likely to be removed to—
 - (i) obtain access to terminals; or
 - (ii) adjust the electrical equipment or parts thereof;
 shall not disturb or reduce the effectiveness of the earthing connection.
- (d) The bolt, stud or screw shall not be used to—
 - (i) fix the electrical equipment in position; or
 - (ii) adjust the position of the electrical equipment or any part of it.

5.6 EQUIPOTENTIAL BONDING

5.6.1 General

Equipotential bonding is intended to minimize the risks associated with the occurrence of voltage differences between exposed conductive parts of electrical equipment and extraneous conductive parts.

NOTE: Such voltage differences can arise from a range of sources including, but not limited to—

- (a) a fault external to the installation, either on an incoming extraneous conductor (such as a water or gas pipe, etc.) or on the supply neutral and protective earthing system; and
- (b) distribution system load current in the soil passing through a swimming pool; and
- (c) telecommunication system voltages on equipment adjacent to exposed conductive parts; and
- (d) lightning discharges either directly within the installation or effecting the incoming extraneous conductor or the supply mains .

5.6.2 Arrangement

5.6.2.1 General

Equipotential bonding arrangements shall be provided in accordance with Clauses 5.6.2.2 to 5.6.2.6 to avoid any potential differences that may occur between electrical equipment connected to the electrical installation earthing system and any conductive piping (and including taps, etc) that may independently be in contact with the mass of earth (see Figures 5.4 and 5.5).

NOTE: Additional equipotential bonding requirements apply for—

- (a) patient areas of hospitals, medical and dental practices and dialyzing locations, in accordance with AS/NZS 3003; and
- (b) explosive atmosphere locations, in accordance with AS/NZS 2381 and AS/NZS 61241 series Standards; and
- (c) telecommunications installations, in accordance with AS/NZS 3015; and
- (d) film, video and television sites, in accordance with AS/NZS 4249; and
- (e) photovoltaic arrays, in accordance with AS/NZS 5033; and
- (f) general access floors (elevated floors), in accordance with AS 4154; and
- (g) generating systems, in accordance with Clause 7.3; and
- (h) separated circuits, in accordance with Clause 7.4.

5.6.2.2 Conductive water piping

Conductive water piping that is both—

- (a) installed and accessible within the building containing the electrical installation; and
- (b) continuously conductive from inside the building to a point of contact with the ground,

shall be bonded to the earthing system of the electrical installation.

Any equipotential bonding of conductive water piping shall be effected by means of an equipotential bonding conductor connected to the main earthing conductor or earth terminal or bar.

The connection of the bonding conductor to the conductive water piping shall be as close as practicable to the entry of the conductive water piping to the building.

NOTES:

- 1 The main earthing conductor may be continued beyond the earth electrode connecting device to form the equipotential bonding conductor to the conductive water piping. A separate connection to the earth electrode does not constitute a connection to the main earthing conductor and does not comply with this Clause.
- 2 Item (b) above includes any conductive path through an item of equipment, e.g. a water heater.

FIGURE 5.4 EXAMPLES OF EQUIPOTENTIAL BONDING OF CONDUCTIVE WATER PIPING

FIGURE 5.5 EXAMPLES OF EQUIPOTENTIAL BONDING OF CONDUCTIVE WATER PIPING (WITH EXCEPTION)

5.6.2.3 Other conductive piping systems

Conductive piping systems associated with fire sprinklers, gas, water or flammable liquid that are unavoidably in contact with the exposed conductive parts of wiring enclosures, cable components or other electrical equipment shall be connected to such equipment by means of an equipotential bonding conductor.

Exception: Bonding need not be provided where the piping system is effectively earthed by connection to an associated item of electrical equipment, e.g. pipes connected to electric hot water systems.

5.6.2.4 Conductive cable sheaths and conductive wiring enclosures

The conductive sheath, armour or conductive wiring enclosure of conductors operating at above extra-low voltage shall—

- be bonded to any conductive pipes containing flammable agents, such as gas or oil, with which they are in contact. The bonding shall be arranged to prevent appreciable voltage differences at points of contact; or

- (b) where it is impracticable to achieve the bonding required by Item (a), the conductive cable sheath, armour or conductive wiring enclosures shall be separated from any non-earthed conductive pipes containing flammable agents. This separation shall overlap the points of crossing by 25 mm in all directions and be—
 - (i) a rigid spacing of 25 mm in air; or
 - (ii) a 6 mm thickness of durable insulating material.

5.6.2.5 Showers and bathrooms

Any conductive reinforcing within a concrete floor or wall forming part of a shower or bathroom shall be bonded to the earthing system of the electrical installation to avoid any potential differences that may occur between conductive piping (including taps, drain, etc.) connected to, or in contact with, the electrical installation earthing system and the concrete floor or wall.

An equipotential bonding conductor, in accordance with Clause 5.6.3, shall be connected between the reinforcing material and any part of the earthing system within the room.

NOTES:

- 1 A conductive grille or reinforcement mesh laid in the floor and connected to the equipotential bonding conductor may also be used.
- 2 Conductive tie-wires used during construction of reinforced concrete structures are considered to be an adequate electrical bond between the conductive reinforcing components. Provided that the reinforcement is satisfactorily electrically connected together, one point of connection of the bonding conductor to the reinforcement is satisfactory where bonding is required at more than one location.
- 3 Although not a requirement for existing concrete floors or walls, the practice should be adopted wherever practicable.

5.6.2.6 Swimming and spa pools

The following items shall be equipotentially bonded:

- (a) The exposed conductive part of any electrical equipment in the classified pool zones.
- (b) Any exposed conductive parts of electrical equipment that are not separated from live parts by double insulation and that are in contact with the pool water, including water in the circulation or filtering system.

Where any of the items described in Item (a) or Item (b) exist, the bonding shall be extended to the following additional items:

- (i) Any fixed extraneous conductive parts of the pool structure, including the reinforcing metal of the pool shell and deck.
- (ii) Any conductive fittings within or attached to the pool structure, such as pool ladders and diving boards.
- (iii) Any fixed conductive material within arm's reach of the pool edge, such as conductive fences, lamp standards and pipework.

The bonding conductor shall be terminated or connected by any of the means permitted by Clause 3.7. In addition, where the connection may be subjected to the deteriorating effect of the pool water, it shall be covered with, or encapsulated in, a suitable compound.

An equipotential bonding conductor, in accordance with Clause 5.6.3, shall be connected between the bonded parts and the earthing conductor associated with each circuit supplying the pool or spa, or the earthing bar at the switchboard at which the circuit originates.

NOTES:

- 1 Connections to the conductive reinforcement of the pool will generally be subject to the effects of water during the construction phase and to subsequent dampness.
- 2 Where electrical appliances and luminaires are supplied as a separated circuit in accordance with Clause 7.4, all conductive parts of such electrical equipment are deemed to be separated from live parts by double insulation.
- 3 Conductive tie-wires used during construction of reinforced concrete pools are considered to be an adequate electrical bond between the conductive reinforcing components. Provided that the reinforcement is satisfactorily electrically connected together, one point of connection of the bonding conductor to the reinforcement is satisfactory where bonding is required by Item (i).
- 4 Fixed conductive parts and fittings that are not part of electrical equipment and that are not more than 100 mm in any dimension need not be bonded.
- 5 Underwater luminaire bezels should be made of plastics and any associated fixing screws be insulated or of insulating material.

5.6.2.7 Telephone and telecommunication earthing systems

The telephone and telecommunication earthing system may be connected in common with the electrical installation earthing system in order to minimize the risk associated with different voltages appearing on the two systems.

If the telephone and telecommunication earthing system is directly connected to the electrical installation earthing system it shall be connected—

- (a) to the electrical installation earthing system at an enclosed terminal provided for the purpose; or
- (b) directly to the earth electrode by an independent connecting device and shall be clearly identified.

If an enclosed terminal is used the following conditions shall apply:

- (i) The terminal shall be connected by means of a protective earthing conductor to the main earthing conductor of the electrical installation earthing system in accordance with the connection methods described in Clause 5.5.2.
- (ii) The terminal shall not be installed within a switchboard.
- (iii) The terminal shall be installed in a convenient and readily accessible position.

- (iv) The minimum cross-sectional area of the protective earthing conductor used for the connection shall be 6 mm².

NOTES:

- 1 Requirements for the installation of telecommunications earthing systems in Australia, are contained in AS/ACIF S009 *Installation requirements for customer cabling (Wiring Rules)*. A
- 2 Recommendations for New Zealand are contained in PTC 103 and PTC 106. NZ
- 3 Refer to Appendix F for further detail of the bonding arrangement.

5.6.3 Bonding conductors

5.6.3.1 General

The selection and installation requirements for equipotential bonding conductors shall be in accordance with this Standard for protective earthing conductors.

Exception: The size of an equipotential bonding conductor shall be determined in accordance with Clause 5.6.3.2.

5.6.3.2 Size

The size of equipotential bonding conductors shall be determined from the requirements of this Clause 5.6.3.2 appropriate to the particular bonding conductor application.

The equipotential bonding conductor need not be larger than these sizes provided that the installation conditions are such that mechanical damage is unlikely to occur and, in accordance with Clause 5.7.5, a larger size is not required to reduce the earth fault-loop impedance.

- (a) *Conductive piping, cable sheaths and wiring enclosures* The equipotential bonding conductor required in accordance with Clauses 5.6.2.2 to 5.6.2.4 shall have a cross-sectional area not less than 4 mm².
- (b) *Showers, bathrooms, swimming and spa pools* The equipotential bonding conductors required to connect conductive parts of a shower, bathroom, swimming or spa pool in accordance with Clauses 5.6.2.5 and 5.6.2.6 shall have a cross-sectional area not less than 4 mm².

Exception: The cross-sectional area of the equipotential bonding conductor for a swimming or spa pool may be determined as for an earthing conductor, in accordance with Clause 5.3.3.4 (c), where the equipotential bonding conductor is incorporated in a multi-core flexible cord supplying electrical equipment that is required to be removed for maintenance.

- (c) *Telephone and telecommunication earthing systems* The equipotential bonding conductors required to connect a telephone and telecommunication earthing system in accordance with Clause 5.6.2.7 shall have a cross-sectional area not less than 6 mm².

NOTE: Refer to AS/NZS 2381.1 and the AS/NZS 61241 series of Standards for minimum sizes of equipotential bonding in hazardous areas.

5.7 EARTH FAULT-LOOP IMPEDANCE

5.7.1 General

Effective fault protection by means of automatic disconnection of supply is based on disconnecting supply from the section of the installation concerned in such a way as to limit the time/touch voltage relationship to safe values in the event of an insulation fault.

Automatic disconnection is dependent on the characteristics of the circuit-protective device and the impedance of the earthing system.

Where the touch potential exceeds 50 V a.c or 120 V ripple-free d.c. the circuit-protective device shall cause disconnection of supply within the required time.

The impedance of the earthing system shall be limited to that which will generate sufficient current in the protective device to cause operation of that device within the required time.

NOTE: Appendix B provides a detailed analysis of earth fault-loop impedance as an element of the method of protection by automatic disconnection of supply.

5.7.2 Disconnection times

The maximum disconnection time for a 230 V supply voltage shall not exceed the following:

- (a) 0.4 s for final subcircuits that supply—
 - (i) socket-outlets having rated currents not exceeding 63 A; or
 - (ii) hand-held Class I equipment; or
 - (iii) portable equipment intended for manual movement during use.
- (b) 5 s for other circuits where it can be shown that people are not exposed to touch voltages that exceed safe values.

NOTES:

- 1 Maximum disconnection times will vary for other operating voltages or installation conditions, such as wet locations, etc.
- 2 The fault current must be of sufficient magnitude to cause automatic disconnection within the required times.

5.7.3 Earth fault-loop

The path for the circulation of fault current, the earth fault-loop, in a MEN system comprises the following parts (see Appendix B, Figure B5):

- (a) The active conductor as far as the point of the fault, including supply mains, service line, consumers mains, submains (if any) and the final subcircuit.
- (b) The protective earthing conductor (PE), including the main earthing terminal/connection or bar and MEN connection.
- (c) The neutral-return path, consisting of the neutral conductor (N) between the main neutral terminal or bar and the neutral point at the transformer, including supply mains, service line and consumers mains.

- (d) The path through the neutral point of the transformer and the transformer winding.

5.7.4 Impedance

The earthing system impedance and characteristics of protective devices shall be such that, if a fault of negligible impedance occurs anywhere in the electrical installation between an active conductor and an exposed conductive part or protective earthing conductor, automatic disconnection of the supply will occur within the specified time.

The following condition fulfils this requirement:

$$Z_s \times I_a \leq U_o \quad \dots\dots 5.2$$

Where

Z_s = the impedance of the earth fault-loop comprising the source, the active conductor up to the point of the fault and the return conductor between the point of the fault and the source

I_a = the current required to cause the automatic operation of the disconnecting protective device within the required disconnection time

U_o = the nominal a.c. r.m.s. voltage to earth (230 V)

NOTES:

- 1 Additional earthing requirements apply in patient areas of hospitals, medical and dental practices and dialyzing locations. Refer AS/NZS 3003.
- 2 The return path will comprise both protective earthing and neutral conductors.
- 3 Appendix B illustrates a method of complying with the requirements of this Clause based on the determination of the maximum length of a circuit in relation to the size of circuit conductors and type of protective device.
- 4 Guidance on the measurement of the earth fault-loop impedance of each circuit is given in Appendix B.

Table 8.1 contains calculated examples of the maximum values of earth fault-loop impedance, Z_s , using approximate mean tripping currents for a limited range of miniature circuit-breakers (MCBs) (taken from AS/NZS 60898 and manufacturers' time/current characteristic curves) and fuses (taken from AS 60269.1) and the appropriate disconnection time.

5.7.5 Supplementary equipotential bonding

In the event that a reduction in earth fault-loop impedance is required in order to ensure that the disconnection time of the protective device is sufficient to satisfy the requirements of Clause 5.7.2, bonding of extraneous conductive parts and their connection to the earthing system may be used.

NOTE: Other measures, such as selection of an alternative protective device, e.g. an RCD that has a lower automatic operating current, I_a , within the required disconnection time may also be used to satisfy the requirements of Clause 5.7.2.

5.8 OTHER EARTHING ARRANGEMENTS

Where it is intended to provide fault protection by the method of electrical separation, protective earthing conductors and equipotential bonding conductors shall be arranged in accordance with the requirements of Clause 7.4 of this Standard.

The earthing arrangements of the following systems should be independent systems; however, if they are connected to the electrical installation earthing system they should not reduce the integrity of the electrical installation protective earthing system:

- (a) Lightning protection.
- (b) Static electricity protection.
- (c) Radio frequency interference (RFI)-screened installations.
- (d) Information technology installations.
- (e) Explosion protection systems.
- (f) Cathodic protection systems.

NOTES:

- 1 Requirements for the installation of protective earthing and bonding conductors for the above systems may be contained in other Standards.
- 2 See Appendix K for high voltage earthing requirements.

SECTION 6 DAMP SITUATIONS

6.1 GENERAL

6.1.1 Application

The provisions of Section 6 form the minimum standard, in relation to the selection and installation of electrical equipment in locations subject to the effects of water or high humidity (damp situations), that must be achieved to satisfy Part 1 of this Standard.

6.1.2 Selection and installation

In addition to the requirements of Sections 2 to 5 of this Standard, electrical equipment used in damp situations shall be selected and installed to perform the following functions associated with the proper design, correct construction and safe operation of the electrical installation:

- (a) Provide enhanced protection against electric shock in locations where the presence of water or high humidity present an increased risk.

NOTE: This increased risk of electric shock is generated by a reduction in body resistance and the likelihood of contact of the body with earth potential.

- (b) Provide adequate protection against damage that might reasonably be expected from the presence of water or high humidity.

NOTE: Appendix G describes the IP system of classification of degrees of protection for electrical equipment.

The requirements for specific damp situations are additional to, replace, or modify, the general requirements of the other Sections of this Standard. Where this Section does not specify a requirement the relevant requirements of other Sections of this Standard apply.

Specific requirements apply to the following damp situations:

- (i) Baths, showers and other fixed water containers.
- (ii) Swimming pools, paddling pools and spa pools or tubs.
- (iii) Fountains and water features.
- (iv) Saunas.
- (v) Refrigeration rooms.
- (vi) Sanitization and general hosing-down operations.

6.2 BATHS, SHOWERS AND OTHER FIXED WATER CONTAINERS

6.2.1 Scope

The particular requirements of Clause 6.2 apply to electrical installations in locations containing a bath, shower or other fixed water containers and their surrounding zones, where the risk of electric shock is increased by a reduction in body resistance and the likelihood of the body making contact with earth potential.

Other fixed water containers are those designed to contain water in normal use and do not include fortuitous containers or areas not intended to contain water for normal operations.

These requirements are based on the classification of zones surrounding the water container.

Barriers, such as screens, doors, curtains and fixed partitions, that provide effective protection against spraying water may be used to limit the extent of a classified zone.

Ceilings, walls with or without windows, doors and floors that limit the extent of rooms containing a bath, shower or other water container also limit the associated zones.

Because of the nature of these locations certain methods of protection against electric shock are not permitted.

NOTES:

- 1 For locations containing baths for medical treatment, special requirements may be necessary.
- 2 Electrical equipment installed behind a fixed panel that provides a degree of protection not less than IPX4 and to which access may only be gained by the use of a tool would not be considered to be in a classified zone.
- 3 Electrical equipment recessed into a ceiling such that all live parts are above the lower surface of the ceiling is considered to be outside any zone immediately below the ceiling.

6.2.2 Classification of zones

6.2.2.1 Baths and showers

The following four zones (Zones 0, 1, 2 and 3) are classified for baths and showers:

- (a) Zone 0 shall be the area of the interior of a bath or a shower base.
NOTE: A shower base may be defined by either a raised hob or a depression in the floor.
- (b) Zone 1 for a bath shall be the area limited—
 - (i) by Zone 0; and
 - (ii) by the vertical projection of the internal rim of the bath above Zone 0; and
 - (iii) when the bath contains a shower, by the vertical plane 1.2 m radius from the shower fixed plumbing connection; and

- (iv) in Australia, by the floor and a horizontal plane 2.5 m above the floor; or
- (v) in New Zealand, by the floor and a horizontal plane 2.25 m above the floor; or
- (vi) the height of the fixed plumbing connection, if higher than the horizontal plane specified in (iv) or (v).

NOTE: A barrier of a height at which the shower connection is made to the fixed plumbing, or 1.8m, whichever is the greater, may be used to reduce the 1.2 m dimension in Item (b)(iii).

- (c) Zone 1 for a shower shall be the area limited—
 - (i) by Zone 0; and
 - (ii) by the vertical plane 1.2 m radius from the shower fixed plumbing connection; and
 - (iii) in Australia, by the floor and a horizontal plane 2.5 m above the floor; or
 - (iv) in New Zealand, by the floor and a horizontal plane 2.25 m above the floor; or
 - (v) the height of the fixed plumbing connection, if higher than the horizontal plane specified in (iii) or (iv).

NOTE: A barrier of a height at which the shower connection is made to the fixed plumbing, or 1.8m, whichever is the greater, may be used to reduce the 1.2 m dimension in Item (c)(ii).

- (d) Zone 2 shall be the area limited by—
 - (i) the vertical plane limiting Zone 1 and the parallel vertical plane 0.6 m external to Zone 1; and
 - (ii) the floor and the horizontal plane 2.25 m above the floor.
- (e) Zone 3 shall be the area limited—
 - (i) by the vertical plane limiting Zone 2 and the parallel vertical plane 2.4 m external to Zone 2; and
 - (ii) in Australia, by the floor and a horizontal plane 2.5 m above the floor; or
 - (iii) in New Zealand, by the floor and a horizontal plane 2.25 m above the floor.
 - (iv) In Australia, Zone 3 includes the area above Zone 2 up to 2.5 m above the floor.

Examples of these Zones are shown in Figures 6.1 to 6.9

6.2.2.2 Other fixed water containers

Two zones (Zones 0 and 2) are classified for fixed water containers other than baths and showers:

- (a) Zone 0 shall be the area of the interior of the water container.

- (b) Zone 2 for an individual water container with a capacity not exceeding 45 L, and having fixed water outlets, shall be the area limited by—
 - (i) the vertical plane 0.15 m from the internal rim of the water container; and
 - (ii) the floor and the horizontal plane 0.4 m above the water container.

NOTE: Figure 6.10 shows a typical double bowl sink where the capacity of each container does not exceed 45 L.

- (c) Zone 2 for water containers having either a capacity exceeding 45 L, or a water outlet through a flexible hose, shall be the area limited by—
 - (i) the vertical plane 0.5 m from the internal rim of the water container; and
 - (ii) the floor and the horizontal plane 1.0 m above the water container.

Examples of these Zones are shown in Figures 6.10 and 6.11.

NOTES:

- 1 There is no Zone 1 or 3 associated with these water containers.
- 2 An example of a water outlet through a flexible hose is a vegetable sprayer.

6.2.3 Protection against electric shock— Prohibited measures

The following measures of protection against electric shock shall be prohibited:

- (a) Protection by means of obstacles, in accordance with Clause 1.5.4.5.
- (b) Protection by placing out of reach, in accordance with Clause 1.5.4.6.

6.2.4 Selection and installation of electrical equipment

6.2.4.1 Degree of protection required

Electrical equipment permitted to be installed in a classified zone shall have at least the following degree of protection:

- (a) In Zone 0: IPX7.
- (b) In Zones 1 and 2: IPX5 in communal baths/showers; IPX4 in other locations.
- (c) In Zone 3: IPX5 in communal baths/showers; no specific degree of protection in other locations.

NOTE: Guidance on the selection and installation of electrical equipment is provided in Table 6.1.

6.2.4.2 Socket-outlets

Socket-outlets shall not be installed within 0.3 m of the floor of a bathroom, laundry or other similar location where the floor is likely to become wet.

Regardless of the degree of protection provided by the equipment, the following conditions shall apply to the installation of socket-outlets in classified zones:

- (a) **Zone 0 and Zone 1** Socket-outlets shall not be permitted in Zone 0 or 1.
- (b) **Zone 2** Socket-outlets installed in Zone 2 shall be—
 - (i) of the automatic switching type; and
 - (ii) incorporated in a shaver supply unit complying with AS/NZS 3194; or
 - (iii) protected by an RCD with a fixed rated residual current not exceeding 30 mA; and
 - (iv) enclosed in a cupboard that maintains the enclosure of the socket-outlet during normal operation of the connected equipment.
- (c) **Zone 3** Socket-outlets installed in Zone 3 shall be—
 - (i) protected by an RCD with a fixed rated residual current not exceeding 30 mA; or
 - (ii) supplied individually as a separated circuit, in accordance with Clause 7.4; or
 - (iii) supplied as an SELV or a PELV system, in accordance with Clause 7.5.

6.2.4.3 Switches and other accessories

Switches and other accessories shall not be installed within 0.3 m of the floor of a bathroom, laundry or other similar location where the floor is likely to become wet.

The following conditions shall apply to the installation of switches and other accessories in classified zones:

- (a) **Zone 0** Switches and other accessories shall not be installed in Zone 0.
- (b) **Zone 1 and Zone 2** Switches and accessories with at least the required degree of protection shall be permitted in Zones 1 and 2.

6.2.4.4 Luminaires

The following conditions shall apply to the installation of luminaires in classified zones:

- (a) **Zone 0** Luminaires installed in Zone 0 shall be—
 - (i) provided with the required degree of protection; and
 - (ii) designed and constructed specifically for use in a bath, shower or water container; and
 - (iii) supplied at a nominal voltage not exceeding 12 V a.c. or 30 V ripple-free d.c.; and
 - (iv) supplied from a source located outside Zone 0 as an SELV or a PELV system, in accordance with Clause 7.5.
- (b) **Zones 1, 2 and 3** Luminaires installed in Zones 1, 2 and 3, shall be provided with at least the required degree of protection.

Exception: Regardless of the degree of protection provided by the equipment, the following luminaries shall be permitted in Zone 2—

- (i) *luminaires of Class II construction (double or reinforced insulation) that require the removal of a cover to access lamps; or*
NOTE: A batten holder is not a Class II luminaire.
- (ii) *luminaires supplied from a source located outside Zone 2 as an SELV or a PELV system, in accordance with Clause 7.5.*

6.2.4.5 Other electrical equipment

The following conditions shall apply to the installation of appliances and other electrical equipment in classified zones:

- (a) *Zone 0* Appliances and other electrical equipment installed in Zone 0 shall be—
 - (i) designed and constructed specifically for use in a bath, shower or water container; and
 - (ii) provided with the required degree of protection; and
 - (iii) supplied—
 - (A) from a source located outside Zone 0; and
 - (B) at a nominal voltage not exceeding 12 V a.c. or 30 V ripple-free d.c.; and
 - (C) as an SELV or a PELV system, in accordance with Clause 7.5.
- (b) *Zones 1, 2 and 3* Appliances and other electrical equipment installed in Zones 1, 2 and 3 shall be provided with at least the required degree of protection.

Heating cable systems intended for heating the location, and that are embedded in the floor and protected in accordance with Clause 4.10, shall be permitted.

6.2.4.6 Switchboards

A switchboard shall not be installed within any classified zone.

TABLE 6.1
GUIDANCE ON THE SELECTION AND INSTALLATION OF
ELECTRICAL EQUIPMENT FOR BATHS, SHOWERS
AND OTHER FIXED WATER CONTAINERS

Equipment	Zone 0	Zone 1	Zone 2	Zone 3
Clause 6.2.4.2 Socket-outlets	Not permitted	Not permitted	(a) a shaver outlet; or (b) RCD-protected and in a cupboard (no specific IP rating).	(a) <0.3 m not permitted (b) ≥0.3 m no IP rating* but shall have— (i) RCD protection; or (ii) separated supply; or (iii) SELV or PELV supply
Clause 6.2.4.3 Switches/ accessories	Not permitted	Same as Zone 2	<0.3 m not permitted ≥0.3 m IPX4*	<0.3 m not permitted ≥0.3 m no IP rating*
Clause 6.2.4.4 Luminaires	IPX7 and specifically for use and SELV or PELV supply	IPX4*	IPX4*; or Class II construction (double or reinforced insulation); or SELV or PELV; or recessed into ceiling	No IP rating*
Clause 6.2.4.5 Other	IPX7 and specifically for use and SELV or PELV supply	IPX4*	IPX4*; or recessed into ceiling	No IP rating*
Clause 6.2.4.6 Switchboards	Not permitted	Not permitted	Not permitted	Not permitted

*Degree of protection IPX5 required in communal baths/showers.

DIMENSIONS IN METRES

FIGURE 6.1 BATHS AND SHOWERS, ZONE DIMENSIONS (PLAN)—
BATH WITHOUT SHOWER OR FIXED BARRIER

**FIGURE 6.2 BATHS AND SHOWERS, ZONE DIMENSIONS (ELEVATION)—
BATH WITHOUT SHOWER OR FIXED BARRIER**

DIMENSIONS IN METRES

FIGURE 6.3 BATHS AND SHOWERS, ZONE DIMENSIONS (PLAN)—SHOWER WITH BASE WITHOUT BARRIERS

FIGURE 6.4 BATHS AND SHOWERS, ZONE DIMENSIONS (ELEVATION)—
SHOWER WITH BASE WITHOUT BARRIERS

DIMENSIONS IN METRES

FIGURE 6.5 BATHS AND SHOWERS, ZONE DIMENSIONS (PLAN)—
BATH WITHOUT SHOWER WITH FIXED BARRIER

FIGURE 6.6 BATHS AND SHOWERS, ZONE DIMENSIONS (PLAN)—BATH WITH SHOWER WITHOUT BARRIER

FIGURE 6.7 BATHS AND SHOWERS, ZONE DIMENSIONS (PLAN)—
ENCLOSED SHOWER

FIGURE 6.8 BATHS AND SHOWERS, ZONE DIMENSIONS (ELEVATION)—
SHOWER WITH BARRIER

FIGURE 6.9 BATHS AND SHOWERS, ZONE DIMENSIONS (PLAN)—
PARTIALLY ENCLOSED SHOWER

DIMENSIONS IN METRES

FIGURE 6.10 OTHER FIXED WATER CONTAINERS WITH A CAPACITY NOT EXCEEDING 45 L AND FIXED WATER OUTLETS, ZONE DIMENSIONS

DIMENSIONS IN METRES

FIGURE 6.11 OTHER FIXED WATER CONTAINERS WITH A CAPACITY EXCEEDING 45 L OR WITH A FLEXIBLE WATER OUTLET, ZONE DIMENSIONS

6.3 SWIMMING POOLS, PADDLING POOLS AND SPA POOLS OR TUBS

6.3.1 Scope

The particular requirements of this Clause 6.3 apply to electrical installations in locations containing swimming pools, paddling (wading) pools and spa pools or tubs and their surrounding zones where the risk of electric shock is increased by a reduction in body resistance and the likelihood of contact of the body with earth potential.

NOTE: For swimming pools for medical or large commercial use, special requirements may be necessary.

These requirements are based on the classification of zones surrounding the water container.

Ceilings, walls with or without windows, doors and floors, barriers and fixed partitions, e.g. a 1.8 m solid fence, that limit the extent of a room or area containing a swimming pool, paddling pool, spa pool or tub and fixed partitions that provide effective protection against spraying or splashing water, limit the associated zones. Because of the nature of these locations certain methods of protection against electric shock are not permitted.

6.3.2 Classification of zones

6.3.2.1 Swimming pools and paddling pools

The following three zones (Zones 0, 1 and 2) are classified for swimming pools and paddling pools:

- (a) Zone 0 shall be the area of the interior of the water container of a swimming pool or paddling pool.
- (b) Zone 1 shall be the area limited by—
 - (i) Zone 0; and
 - (ii) a vertical plane 2.0 m from the internal rim of the water container; and
 - (iii) the floor, or surface expected to be occupied by persons; and
 - (iv) the horizontal plane 2.50 m above the floor or the surface; and
 - (v) when the pool contains a diving board, springboard, starting block or a slide, by the—
 - (A) vertical plane situated 1.50 m around the diving board, springboard, starting block or slide; and
 - (B) horizontal plane 2.50 m above the highest surface expected to be occupied by persons.
- (c) Zone 2 shall be the area limited by the—
 - (i) vertical plane limiting Zone 1 and the parallel vertical plane 1.50 m external to Zone 1; and
 - (ii) the floor, or surface expected to be occupied by persons, and the horizontal plane 2.50 m above the floor or surface.

Examples of these Zones are shown in Figures 6.12 to 6.14.

6.3.2.2 Spa pools or tubs

6.3.2.2.1 General

Spa pools or tubs with a water capacity not exceeding 500 L shall comply with the requirements of Clause 6.2.

A spa pool that is attached to a swimming or paddling pool shall be considered to be an extension to the swimming or paddling pool.

NOTE: Electrical equipment installed behind a fixed panel that provides degree of protection not less than IPX4, and to which access may only be gained by the use of a tool, would not be considered to be in a classified zone.

6.3.2.2.2 Water capacity exceeding 5000 L

The following three zones (Zones 0, 1 and 2) are classified for spa pools or tubs with a capacity exceeding 5000 L, as set out in Clause 6.3.2.1.

Examples of these zones are given in Figures 6.12 and 6.13.

6.3.2.2.3 Water capacity not exceeding 5000 L

The following two zones (Zones 0 and 1) are classified for spa pools and tubs with a capacity exceeding 500 L and up to and including 5000 L, as set out below:

- (a) Zone 0 shall be the area of the interior of the water container.
- (b) Zone 1 shall be the area limited by—
 - (i) the vertical plane 1.25 m from the internal rim of the water container; and
 - (ii) the floor, or the surface expected to be occupied by persons, and the horizontal plane 2.50 m above the floor or surface.

Examples of these zones are given in Figures 6.15 and 6.16.

6.3.3 Protection against electric shock

6.3.3.1 Prohibited measures

The following measures of protection against electric shock shall be prohibited:

- (a) Protection by means of obstacles, in accordance with Clause 1.5.4.5.
- (b) Protection by placing out of reach, in accordance with Clause 1.5.4.6.

6.3.3.2 Supplementary equipotential bonding

Where electrical equipment situated in a classified zone is required to be earthed, all extraneous conductive parts in Zones 0, 1 and 2 shall be connected together by equipotential bonding conductors and connected to the protective earthing conductor of the electrical equipment, in accordance with Clause 5.6.2.6.

6.3.3.3 Voltage gradients

Where electrical equipment is in contact with pool water, failure of insulation may result in a hazardous voltage appearing across or through the pool water. A very low voltage is sufficient to present a hazard to persons immersed in the water.

Protective measures may include—

- (a) location of the electrical equipment at a distance from the pool with all plumbing connections being made of non-conductive materials; or
- (b) metal grids or barriers inserted in any plumbing connections between the electrical equipment and pool and connected to the equipotential bonding system; or
- (c) use of an RCD with a fixed rated residual current not exceeding 30 mA to protect circuits supplying Class I (earthed conductive parts) equipment.

6.3.4 Selection and installation of electrical equipment

6.3.4.1 Degree of protection required

Electrical equipment permitted to be installed in a classified zone shall have at least the following degree of protection:

- (a) In Zone 0: IPX8.
- (b) In Zone 1: IPX5.
- (c) In Zone 2: IPX4.

NOTE: Guidance on the selection and installation of electrical equipment is provided in Table 6.2.

6.3.4.2 Wiring systems

Wiring systems shall be installed so as to prevent—

- (a) entry of moisture to any connection; and
- (b) water siphoning through any wiring enclosure or cable.

Bare aerial conductors shall not be installed over Zones 0, 1 or 2.

Other types of aerial cables shall be installed in accordance with Clause 3.12.

6.3.4.3 Socket-outlets

Socket-outlets shall not be installed within 0.3 m of any floor or any other horizontal surface in any location where the floor or surface is likely to become wet.

Regardless of the degree of protection provided by the equipment, the following conditions shall apply to the installation of socket-outlets in classified zones:

- (a) **Zone 0** Socket-outlets shall not be permitted in Zone 0.
- (b) **Zone 1** Socket-outlets not required for the connection of pool equipment shall not be permitted in Zone 1.

Socket-outlets necessary for the connection of pool equipment shall be permitted where:

- (i) provided with the required degree of protection; and
 - (ii) located—
 - (A) at a height not less than 0.45 m above ground level and at a horizontal distance not less than 1.25 m from the internal rim of the water container; or
 - (B) beneath and not less than 0.5 m from the edge of a fixed continuous horizontal barrier that is not less than 1.25 m wide measured from the internal rim of the water container; and
 - (iii) either—
 - (C) supplied individually as a separated circuit, in accordance with Clause 7.4; or
 - (D) supplied as an SELV or a PELV system, in accordance with Clause 7.5; or
 - (E) protected by a residual-current device with a fixed rated residual current not exceeding 30 mA; and
 - (iv) controlled by a switch that requires manual operation and does not operate automatically by the insertion or withdrawal of a plug.
- (c) **Zone 2** Socket-outlets installed in Zone 2 shall be provided with the required degree of protection and—
- (i) supplied individually as a separated circuit, in accordance with Clause 7.4; or
 - (ii) supplied as an SELV or a PELV system, in accordance with Clause 7.5; or
 - (iii) protected by an RCD with a fixed rated residual current not exceeding 30 mA.

6.3.4.4 Switches and other accessories

The following conditions shall apply to the installation of switches and accessories, other than socket-outlets, in classified zones:

- (a) **Zone 0** Switches and other accessories shall not be installed in Zone 0.
- (b) **Zone 1 and 2** Switches and other accessories installed in Zone 1 or Zone 2 shall be provided with the required degree of protection.

6.3.4.5 Luminaires, appliances and other electrical equipment

The following conditions shall apply to the installation of luminaires, appliances and other electrical equipment in classified zones:

- (a) **Zone 0** Luminaires, appliances and other electrical equipment shall be permitted in Zone 0 where—

- (i) designed and constructed specifically for use in a swimming or spa pool; and
- (ii) provided with the required degree of protection; and
- (iii) supplied—
 - (A) from an individual source installed outside Zone 0; and
NOTE: An individual source may be an individual transformer or an individual winding on a transformer having a number of secondary windings, provided that the output complies with Clause 7.5.3.
 - (B) at a nominal voltage not exceeding 12 V a.c. or 30 V ripple-free d.c.; and
 - (C) as an SELV or a PELV system, in accordance with Clause 7.5.

Luminaires installed in Zone 0 shall not be provided with a protective earthing conductor, in accordance with Clause 5.4.3.

- (b) **Zone 1** Luminaires, appliances and other electrical equipment shall be permitted in Zone 1 where provided with the required degree of protection and—
 - (i) supplied as an SELV or a PELV system, in accordance with Clause 7.5; or
 - (ii) of Class II construction (double or reinforced insulation) and fixed in position; or
 - (iii) of Class I construction (earthed conductive parts), fixed in position and supplied from a circuit protected by an RCD with a fixed rated residual current not exceeding 30 mA.
- (c) **Zone 2** Luminaires, appliances and other electrical equipment shall be permitted in Zone 2 where provided with the required degree of protection and—
 - (i) supplied as an SELV or a PELV system, in accordance with Clause 7.5; or
 - (ii) supplied individually as a separated circuit, in accordance with Clause 7.4; or
 - (iii) of Class II construction (double or reinforced insulation); or
 - (iv) of Class I construction (earthed conductive parts) and supplied from a circuit protected by an RCD with a fixed rated residual current not exceeding 30 mA.
- (d) **Zones 1 and 2** Heating cable systems intended for heating the location and that are embedded in the floor and protected in accordance with Clause 4.10 shall be permitted.

6.3.4.6 Switchboards

A switchboard shall not be installed within any classified zone.

TABLE 6.2
GUIDANCE ON THE SELECTION AND INSTALLATION
OF ELECTRICAL EQUIPMENT FOR SWIMMING POOLS, PADDLING
POOLS AND SPA POOLS OR TUBS

Equipment	Zone 0	Zone 1	Zone 2
Clause 6.3.4.3 Socket – Outlets	Not permitted	Not permitted for general use. For pool equipment only— (i) IPX5; and (ii) (A) $\geq 0.45\text{m}$ high; and $\geq 1.25\text{m}$ from internal rim; or (B) under and $\geq 0.5\text{m}$ from edge of fixed continuous horizontal barrier $\geq 1.25\text{m}$ wide; and (iii) (A) separated supply; or (B) SELV or PELV supply; or (C) RCD protection	IPX5; and (i) separated supply; or (ii) SELV or PELV supply; or (iii) RCD protection
Clause 6.3.4.4 Switches/ accessories	Not permitted	IPX5	IPX4
Clause 6.3.4.5 (a), (b) and (c) Appliances, Luminaires and other equipment	IPX8; and specifically for use; and 12V a.c./30V d.c. SELV or PELV supply from source outside zone No earth	IPX5; and (i) SELV or PELV supply; or (ii) Class II construction (double or reinforced insulation); or (iii) Class I construction (earthed conductive parts), fixed in position and RCD protection	IPX4; and (i) SELV or PELV supply; or (ii) Separated supply; or (iii) Class II construction (double or reinforced insulation); or (iv) Class I construction (earthed conductive parts), and RCD protection
Clause 6.3.4.5 (d) Heating cable systems	IPX8; and specifically for use; and 12V a.c./30V d.c. SELV or PELV supply from source outside zone No protective earth	Permitted where embedded in the floor and protected to Clause 4.10.5	As for Zone 1
Clause 6.3.4.6 Switchboards	Not permitted	Not permitted	Not permitted

FIGURE 6.12 ZONE DIMENSIONS OF IN-GROUND SWIMMING POOLS

FIGURE 6.13 ZONE DIMENSIONS OF ABOVE-GROUND SWIMMING POOLS

LEGEND:

$r_1 = 2.0 - a$
 $s_1 = \text{Width of barrier 1}$
 $r_2 = r_1 - s_1$
 $s_2 = \text{Width of barrier 2}$
 $r_3 = 3.5 - a$
 $r_4 = 3.5 - b$
 $r_5 = r_4 - s_2$

DIMENSIONS IN METRES

FIGURE 6.14 ZONE DIMENSIONS OF SWIMMING POOLS WITH FIXED BARRIERS (MINIMUM 1.8 M HIGH)

NOTE: These dimensions apply to swimming pools, paddling pools and wading pools.

FIGURE 6.15 ZONE DIMENSIONS OF IN-GROUND SPA POOLS AND TUBS WITH WATER CAPACITY NOT EXCEEDING 5000 L

FIGURE 6.16 ZONE DIMENSIONS OF ABOVE-GROUND SPA POOLS AND TUBS WITH WATER CAPACITY NOT EXCEEDING 5000 L

6.4 FOUNTAINS AND WATER FEATURES

6.4.1 Scope

The particular requirements of this Clause 6.4 apply to the electrical installations associated with water containers of fountains and water features and their surrounding zones where the risk of electric shock is increased by a reduction in body resistance and the likelihood of contact of the body with earth potential.

These requirements are based on the classification of zones surrounding the water container associated with the fountain or water feature and are intended to—

- (a) protect electrical material and electrical equipment from the corrosive effects of chemicals used in the treatment of water in fountains and water features; and
- (b) counter the increased risks of using electrical equipment in areas where the body may be partially immersed in water.

These requirements need not apply to fountains or water features where—

- (i) the depth of water does not exceed 0.3 m; or

(ii) suitable means are provided to restrict entry of persons to the water.

Ceilings, walls with or without windows, doors and floors that limit the extent of a room or area containing a fountain or water feature and fixed partitions that provide effective protection against spraying or splashing water, limit the associated zones.

Because of the nature of these locations certain methods of protection against electric shock are not permitted.

6.4.2 Classification of zones

The following two zones (Zones 0 and 1) are classified for fountains and water features:

- (a) Zone 0 shall be the area of the interior of the water containers including any recesses in their walls or floors or the interior of water jets or waterfalls.
- (b) Zone 1 shall be the area limited—
 - (i) by the vertical plane 2.0 m from the internal rim of the water containers; and
 - (ii) by the floor, or surface expected to be occupied by persons, and the horizontal plane 2.50 m above the floor or surface; and
 - (iii) when the fountain or water feature contains sculptures and decorative water containers, by the—
 - (A) vertical plane situated 1.50 m around the sculptures and decorative water containers; and
 - (B) horizontal plane 2.50 m above the sculptures and decorative water containers.

Examples of these Zones are shown in Figures 6.17 and 6.18.

6.4.3 Protection against electric shock

6.4.3.1 Use of SELV

Where SELV is used, regardless of the nominal voltage, basic protection shall be provided in accordance with Clause 7.5.5.

6.4.3.2 Application of protective measures against electric shock

6.4.3.2.1 Supply

Electrical equipment shall be—

- (a) earthed and protected by an RCD with a fixed rated residual current not exceeding 30 mA; or
- (b) supplied at either extra-low voltage or low voltage through an isolating transformer complying with AS/NZS 61558, and not earthed; or
- (c) supplied by other suitable measures that take account of the electrical equipment construction, installation methods and physical location.

6.4.3.2.2 Prohibited measures

The following measures of protection against electric shock shall be prohibited:

- (a) Protection by means of obstacles, in accordance with Clause 1.5.4.5.
- (b) Protection by placing out of reach, in accordance with Clause 1.5.4.6.

6.4.4 Selection and installation of electrical equipment

6.4.4.1 Degree of protection required

Electrical equipment permitted to be installed in the classified zone, shall have at least the following degree of protection:

- (a) In Zone 0: IPX8.
- (b) In Zone 1: IPX5.

6.4.4.2 Wiring systems

Wiring systems for a fountain or water feature shall be—

- (a) elastomer or thermoplastic insulated and sheathed copper cables or flexible cords suitable for immersion in the type of water being used; and
- (b) where subject to mechanical damage, installed in a wiring enclosure; and
- (c) installed so as to prevent—
 - (i) entry of moisture to any connection; and
 - (ii) water siphoning through any wiring enclosure or cable.

6.4.4.3 Socket-outlets

Socket-outlets shall not be permitted in Zone 0 or Zone 1.

6.4.4.4 Switches and other accessories

The following conditions shall apply to the installation of switches and accessories, other than socket-outlets, in classified zones:

- (a) **Zone 0** Switches and other accessories shall not be installed in Zone 0.
- (b) **Zone 1** Switches and other accessories installed in Zone 1 shall be provided with the required degree of protection.

6.4.4.5 Luminaires, appliances and other electrical equipment

The following conditions shall apply to the installation of luminaires, appliances and other electrical equipment in classified zones:

- (a) **Zone 0** Luminaires, appliances and other electrical equipment shall be permitted in Zone 0 where—
 - (i) designed and constructed specifically for use in a fountain or water feature; and
 - (ii) provided with the required degree of protection; and

(iii) supplied—

(A) from an individual source installed outside Zone 0; and

NOTE: An individual source may be an individual transformer or an individual winding on a transformer having a number of secondary windings provided that the output complies with Clause 7.5.3.

(B) at a nominal voltage not exceeding 12 V a.c. or 30 V ripple-free d.c.; and

(C) as an SELV or a PELV system, in accordance with Clause 7.5.

Luminaires installed in Zone 0 shall not be provided with a protective earthing conductor in accordance with Clause 5.4.3.

(b) *Zone 1* Luminaires, appliances and other electrical equipment shall be permitted in Zone 1, where provided with the required degree of protection and—

(i) supplied as an SELV or a PELV system, in accordance with Clause 7.5; or

(ii) of Class II construction (double or reinforced insulation) and fixed in position; or

(iii) of Class I construction (earthed conductive parts), fixed in position and supplied from a circuit protected by an RCD with a fixed rated residual current not exceeding 30 mA.

6.4.4.6 Switchboards

A switchboard shall not be installed within any classified zone.

FIGURE 6.17 EXAMPLE OF DETERMINATION OF THE ZONES OF A FOUNTAIN (PLAN)

FIGURE 6.18 EXAMPLE OF DETERMINATION OF THE ZONES OF A FOUNTAIN (ELEVATION)

6.5 SAUNAS

6.5.1 Scope

The particular requirements of this Clause 6.5 apply to electrical installations in rooms or enclosures containing heating equipment used exclusively for sauna heating.

These requirements are based on the classification of zones surrounding the sauna heater. Because of the nature of these locations certain methods of protection against electric shock are not permitted.

6.5.2 Classification of zones

The following three zones (Zones 1, 2 and 3) are classified for locations containing a sauna heater:

- Zone 1 shall be the area containing the sauna heater limited by the—
 - vertical plane 0.5 m from the external edge of the sauna heater; and
 - floor, or surface expected to be occupied by persons, and the cold side of the thermal insulation of the ceiling.
- Zone 2 shall be the area limited by the—
 - vertical plane limiting Zone 1 and the cold side of the thermal insulation of the walls of the sauna room or enclosure; and
 - floor, or surface expected to be occupied by persons, and the horizontal plane 1.0 m above the floor.

(c) *Zone 3 shall be the area limited by the—*

- (i) vertical plane limiting Zone 1 and the cold side of the thermal insulation of the walls of the sauna room or enclosure; and
- (ii) horizontal plane 1.0 m above the floor and the cold side of the thermal insulation of the ceiling.

NOTE: Zone 3 is directly above Zone 2.

NOTE: Examples of these Zones are given in Figure 6.19.

6.5.3 Protection against electric shock

6.5.3.1 Use of SELV

Where SELV is used, regardless of the nominal voltage, basic protection shall be provided in accordance with Clause 7.5.5.

6.5.3.2 Prohibited measures

The following measures of protection against electric shock shall be prohibited:

- (a) Protection by means of obstacles, in accordance with Clause 1.5.4.5
- (b) Protection by placing out of reach, in accordance with Clause 1.5.4.6

6.5.3.3 Additional protection by RCD

All equipment within the sauna room, other than the sauna heater, shall be provided with additional protection by an RCD with a fixed rated residual current not exceeding 30 mA.

6.5.4 Selection and installation of electrical equipment

6.5.4.1 Degree of protection required

Electrical equipment installed within the sauna room shall have a degree of protection of at least IPX4B or IP24.

6.5.4.2 Requirements in classified zones

The installation of electrical equipment and wiring in classified zones shall be in accordance with the following:

- (a) *Zone 1* Only electrical equipment belonging to the sauna heater shall be permitted.
- (b) *Zone 2* There are no special requirements concerning heat resistance of electrical equipment.
- (c) *Zone 3* Electrical equipment shall be suitable to withstand a minimum temperature of 125°C and the insulation of conductors shall be suitable to withstand a minimum temperature of 170°C.

6.5.4.3 Wiring systems

Wiring systems should be installed outside the zones, i.e. on the cold side of the thermal insulation. If the wiring system is installed in Zone 1 or 3, i.e. on the warm side of the thermal insulation, it shall be heat-resistant, in accordance with Clause 6.5.4.2(c). Metallic sheaths and metallic conduits shall not be accessible in normal use.

NOTE: Examples of suitable wiring systems are insulated, unsheathed cables in non-metallic enclosures or sheathed cables.

6.5.4.4 Socket-outlets, switches and other accessories

Socket-outlets, switches and other accessories shall not be installed within a sauna room or enclosure.

Exception: Switches and other accessories that form part of the sauna heater may be located within the sauna room or enclosure.

6.5.4.5 Other equipment

Sauna heating appliances shall be installed in accordance with the manufacturer's instructions.

6.5.4.6 Switchboards

A switchboard shall not be installed within any classified zone.

FIGURE 6.19 CLASSIFIED ZONES FOR SAUNA HEATERS

6.6 REFRIGERATION ROOMS

6.6.1 Scope

The particular requirements of this Clause 6.6 apply to locations, such as freezers or cold rooms. Because of the nature of these locations certain methods of protection against electric shock are not permitted.

6.6.2 Classification of zone

A single zone that comprises all of the area within the refrigeration room is classified for refrigerated rooms.

6.6.3 Protection against electric shock

6.6.3.1 Use of SELV

Where SELV is used, whatever the nominal voltage, basic protection shall be provided in accordance with Clause 7.5.5.

6.6.3.2 Prohibited measures

The following measures of protection against electric shock shall be prohibited:

- (a) Protection by means of obstacles, in accordance with Clause 1.5.4.5.
- (b) Protection by placing out of reach, in accordance with Clause 1.5.4.6.

6.6.4 Selection and installation of electrical equipment

6.6.4.1 Degree of protection required

Electrical equipment permitted to be installed within the refrigeration room shall have a degree of protection of at least IPX4B or IP24.

NOTE: See also Clause 6.7 regarding areas that are subjected to a sanitization or hosing-down process.

6.6.4.2 Wiring systems

6.6.4.2.1 General

The wiring system used for the supply, control and protection of electrical equipment within a refrigeration room shall be of a type that—

- (a) will not be affected by the operating temperature of the room; and
- (b) does not provide pockets or channels in which moisture might accumulate, or through which it might pass into electrical equipment.

Wiring systems not associated with the refrigeration room electrical equipment shall not be taken through, or be installed, in such rooms.

6.6.4.2.2 Types permitted

The following wiring systems are permitted:

- (a) Unenclosed sheathed cables including served MIMS cables.
- (b) Insulated, unsheathed or sheathed cables enclosed in a wiring enclosure that has adequate draining facilities.
- (c) Other wiring systems that are not inferior to the systems described in Item (a) or Item (b).

NOTE: PVC insulated, unsheathed or sheathed cables may not be satisfactory for electrical installations in refrigerated rooms where the cables may be subjected to bending, flexing or vibration at temperatures below approximately 0°C. See Clause 3.3.2.1 and Table 3.2.

6.6.4.2.3 Sealing

The following shall be sealed with a compound that does not set hard:

- (a) Each wiring enclosure at any point where it passes from a refrigerated to a non-refrigerated space.
- (b) The point of entry of cables into motors, luminaires, switches or other electrical equipment.

6.6.4.3 Socket-outlets, switches and other accessories

Socket-outlets, switches and other accessories shall be designed such that provision is made to prevent the retention of moisture within their enclosure.

This requirement may be satisfied by the use of socket-outlets, switches and other accessories, and controlgear having the required degree of protection, in accordance with Clause 6.6.4.1, or Clause 6.7, as appropriate, that are permanently sealed.

6.6.4.4 Luminaires and lampholders

6.6.4.4.1 Luminaires

Luminaires shall be permanently sealed to prevent the entry of liquid or vapour, or shall be designed and constructed so that—

- (a) moisture cannot enter the lampholder and other components containing live parts; and
- (b) provision is made to prevent the retention of moisture in or on the fitting.

6.6.4.4.2 Lampholders

Lampholders shall comply with the following:

- (a) *Construction* Lampholders shall be—
 - (i) the all-insulated type; or
 - (ii) any other suitable type that precludes the possibility of any external metal portion becoming live.
- (b) *Location* Lampholders shall not be suspended within 2.50 m of the floor or ground when on a flexible pendant.

6.6.4.5 Fixed appliances and motors

Fixed appliances shall be designed and constructed for the particular location and conditions.

Electrical equipment enclosures shall have, or provide, a degree of protection suitable for the conditions in which the electrical equipment is installed.

This requirement shall be deemed to be satisfied by the provision of internal heaters in the appliance or enclosure that would prevent the retention of moisture.

6.6.4.6 Heating elements in door seals

Heating elements in refrigeration room door seals shall be provided with additional protection by an RCD with a fixed rated residual current not exceeding 30 mA.

6.6.4.7 Switchboards

A switchboard shall not be installed in a refrigeration room.

6.7 SANITIZATION AND GENERAL HOsing-DOWN OPERATIONS

The particular requirements of this Clause 6.7 apply to electrical installations where sanitization or general hosing-down operations are carried out.

Because of the nature of these locations certain methods of protection against electric shock are not permitted.

NOTE: Electrical installations where the requirements of this Clause may apply include, without limitation, food production or processing areas and agricultural or horticultural premises, such as rooms, locations or areas where—

- (a) livestock are kept; or
- (b) feed, fertilizers, vegetable or animal products are produced stored, prepared or processed; or
- (c) plants are grown, such as greenhouses or hydroponic installations; or
- (d) agricultural or horticultural products are produced, prepared or processed, e.g. dairies, drying, stewing, pressing out, fermenting, butchering, meat processing, etc.

6.7.2 Classification of zone

The classified zone is based on the dimensions and limits of any location likely to be affected by hosing, as follows:

- (a) Where the area is to be sanitized or hosed down throughout, the classified zone consists of the whole of the space between the floor, walls and ceiling, including any recess therein, enclosing the area.
- (b) Where hosing-down is limited to the floor and walls, the classified zone consists of—
 - (i) any location within the space from the floor, or the base of a recess in the floor, to a horizontal plane 2.0 m above the floor; and
 - (ii) any wall within the area; and
 - (iii) any location on a ceiling that is within 1.0 m of a wall within the area.

- (c) Where hosing-down is limited to the floor only, the classified zone consists of any location within the space from the floor, or the base of a recess in the floor, to a horizontal plane 1.0 m above the floor.

6.7.3 Protection against electric shock

6.7.3.1 Use of SELV

Where SELV is used, whatever the nominal voltage, basic protection shall be provided in accordance with Clause 7.5.5.

6.7.3.2 Prohibited measures

The following measures of protection against electric shock shall be prohibited:

- (a) Protection by means of obstacles, in accordance with Clause 1.5.4.5.
- (b) Protection by placing out of reach, in accordance with Clause 1.5.4.6.

6.7.4 Selection and installation of electrical equipment

6.7.4.1 General

Electrical equipment installed within the classified zone shall be selected and installed to be suitable for the temperature and pressure of the fluids used in the hosing-down or sanitization process.

Electrical equipment installed in an area subject to sanitization processes shall be selected to be suitable where exposed to the relevant chemicals used in that process in accordance with Clause 3.3.

6.7.4.2 Degree of protection required

In addition to the requirements of Clause 6.7.4.1, electrical equipment installed within the classified zone shall have a degree of protection of at least—

- (a) IPX5 where low or medium pressure hosing-down is used; and
- (b) IPX6 where high pressure hosing is used.

6.7.4.3 Electrical equipment

Electrical equipment, including the wiring system, used in the classified zone shall be of a type that—

- (a) will not be affected by the method of hosing, materials used, temperature and pressure of the hosing medium; and
- (b) is protected against moisture that might accumulate; and
- (c) does not provide channels or pockets through which moisture might pass into electrical equipment.

6.7.4.4 Switchboards

Switchboards installed in classified zones in locations subject to sanitization or hosing-down operations shall be provided with a minimum degree of protection of IPX6.

SECTION 7 SPECIAL ELECTRICAL INSTALLATIONS

7.1 GENERAL

7.1.1 Application

The provisions of Section 7 form the minimum standard in relation to the selection and installation of electrical equipment in special electrical installations that must be achieved to satisfy Part 1 of this Standard.

7.1.2 Selection and installation

The particular requirements for each special electrical installation replace or modify the general requirements of the other Sections of this Standard. Where this Section does not specify a requirement, the relevant requirements of other Sections of this Standard apply.

This Section 7 relates to the following special electrical installations:

- (a) Electrical systems for safety services.
- (b) Electricity generation systems.
- (c) Protection by electrical separation.
- (d) Extra-low voltage electrical installations.
- (e) High voltage electrical installations.
- (f) Installations in areas where an explosive hazard may arise.
- (g) Electrical installations of—
 - (i) construction and demolition sites; and
 - (ii) electromedical treatment areas; and
 - (iii) relocatable installations and the sites from which they are supplied; and
 - (iv) marinas and recreational boats; and
 - (v) shows and carnivals; and
 - (vi) cold cathode illumination systems; and
 - (vii) telecommunication networks power supplies; and
 - (viii) cranes and hoists; and
 - (ix) lifts; and
 - (x) generating sets; and
 - (xi) outdoor sites under heavy conditions; and
 - (xii) electric fences; and
 - (xiii) film, video and television sites.

7.2 SAFETY SERVICES

7.2.1 Scope

7.2.1.1 General

The particular requirements of this Clause 7.2 apply to the electrical installation of building services that are essential for the safe operation of the safety services consisting of fire detection, warning and extinguishing systems, smoke control systems, evacuation systems and the safety of persons using lifts.

The requirements are intended to ensure that electricity supply is not inadvertently disconnected from electrical equipment that is required to operate during emergency conditions for which there is no alternative supply.

NOTES:

- 1 AS/NZS 3009 provides guidance for emergency power supplies in hospitals.
- 2 The term 'safety services' incorporates equipment—
 - (a) described and which may be labelled, as "emergency systems" under the previous edition of this Standard; and
 - (b) determined as "emergency equipment" in the Building Code of Australia and "essential service" in the New Zealand Building Code.

7.2.1.2 Fire- and smoke-control equipment

For the purposes of this Clause 7.2, fire- and smoke-control equipment shall be deemed to include the following items and electrical equipment that are essential to their safe operation:

- (a) Fire hydrant booster pumps.
- (b) Pumps for automatic sprinkler systems, water spray or deluge systems and similar fire-extinguishing systems.
- (c) Pumps for fire-hose reels, where such hose reels form the sole means of fire protection, i.e. where fire hydrants and automatic fire-sprinkler systems are not installed.
- (d) Fire detection and alarm systems.
- (e) Air-handling systems intended to exhaust and control the spread of fire and smoke.

Exception: The requirements of this Section need not apply to electrical equipment the failure of which does not affect the operation of safety services.

Examples include the following:

- (i) Pumps for 'jacking' or water pressure maintenance, the failure of which does not deprive the fire hydrant or sprinkler pump of adequate water supply.
- (ii) Pumps for fire-hose reels, where the hose reels are not the only fire-extinguishing system within a building, e.g. when used with a sprinkler system.

- (iii) *Smoke alarms installed in single private residences, (see Clause 4.6 for information relating to smoke alarms).*

NOTE: Attention is drawn to the requirements for—

- (a) fire pumps in the AS 2118 series, AS 2419.1 and AS 2941 or NZS 4515, NZS 4517 and NZS 4541; and
- (b) automatic sprinkler systems in the AS 2118 series or NZS 4541; and
- (c) fire detection, alarm and intercom systems in AS 1670 or NZS 4512; and
- (d) air-handling systems in AS/NZS 1668.1.

Although compliance with the Standards listed in Items (a) to (d) is not a requirement of this Standard, regulatory authorities may require compliance and may have additional requirements including requirements of National Building Codes.

7.2.1.3 Evacuation equipment

For the purposes of this Clause 7.2, evacuation equipment shall be deemed to include the following:

- (a) Sound systems and intercom systems for emergency purposes.
- (b) Central emergency evacuation lighting systems complying with the AS 2293 series.

NOTE: Attention is drawn to the requirements for—

- 1 sound systems and intercom systems for emergency purposes in the AS 1670 series; and
- 2 emergency evacuation lighting in the AS/NZS 2293 series.

Although compliance with the Standards listed in Items (a) and (b) is not a requirement of this Standard, regulatory authorities may require compliance and may have additional requirements.

7.2.1.4 Lifts

For the purposes of this Clause 7.2, lifts shall be deemed to include electrically controlled lifts that may convey persons, but do not include any conveying device from which passengers may safely alight should the apparatus stop at any point in its travel.

Exceptions:

- 1 *The electricity supply for a passenger lift having an alternative non-electrical source of operation that allows passengers to alight safely in the event of a loss of electricity supply need not be arranged as a safety service provided that—*
 - (a) *the lift doors automatically close should they be in the open position when the electricity supply fails; and*
 - (b) *the lift descends to the building exit level of travel; and*
 - (c) *the lift doors open automatically, on reaching the building exit level; and*
 - (d) *the lift remains in this mode until the electricity supply is restored.*

- 2 A lift in a single private residence that is installed in accordance with AS/NZS 1735.18 need not comply with the requirements of this Clause 7.2.

NOTE: Although compliance with the AS 1735 series is not a requirement of this Standard, regulatory authorities may require compliance and may have additional requirements.

7.2.2 Supply Systems

7.2.2.1 Separation of supplies

Each part of an electrical installation supplying a safety service shall be controlled by a main switch or switches, separate from those used to control the remainder of the electrical installation, in accordance with Clauses 7.2.3 and 7.2.4.

Circuits for safety services shall be separate from those used to supply the remainder of the electrical installation.

An electrical source for safety services may be used for purposes other than safety services only if the availability for safety services is not impaired.

NOTE: When safety services are required, it may be necessary to disconnect supply to other equipment.

7.2.2.2 Discrimination of circuit-protective devices

Protective devices shall be selected such that—

- (a) a fault on one safety service will not result in loss of supply to other safety services; and
- (b) a fault on the general electrical installation will not result in loss of supply to safety services.

Fault-current limiters used to protect safety services shall not be used to provide protection to any part of the general electrical installation.

NOTE: This discrimination is intended to apply only up to the level of an arcing fault, which is deemed to have a maximum value of 60% of the prospective three-phase fault level.

7.2.2.3 Alternative supply systems

Where an alternative supply is provided, a changeover switch shall be installed on the main switchboard to allow supply from the alternative system to be connected to the safety services.

Generating sets and other independent sources of supply shall have sufficient capacity to supply all the safety services simultaneously. Allowance is required for motor start-up by plant sequencing or additional capacity for motor starting.

An alternative supply system of adequate capacity that comes into operation upon the failure or interruption of normal supply may be used to secure supply for safety services.

Exceptions:

- 1 A changeover switch for fire- and smoke-control equipment or evacuation equipment may be located on a dedicated switchboard or control panel.
- 2 A changeover switch for smoke-control equipment or evacuation equipment may be located on or adjacent to the equipment being controlled.
- 3 A changeover switch for a lift may be located in the lift motor room.

NOTES:

- 1 The use of alternative supply systems to fire hydrant and sprinkler pumps is restricted by the AS 2118 series and AS 2419.1 or NZS 4541. Compliance with these Standards may be required by the relevant regulatory authority.
- 2 AS/NZS 3010 provides guidance on the connection of a generating set as an alternative supply.

7.2.3 Main switches

7.2.3.1 General

Each part of an electrical installation supplying a safety service shall be controlled by a main switch that is separate from main switches used to control—

- (a) any part of the general electrical installation; and
- (b) other types of safety services.

Exception: This requirement need not apply to the following:

- (i) Lighting equipment and a socket-outlet arranged for connection to a circuit supplying a fire pump, in accordance with Clause 7.2.4.3.
- (ii) Submains supplying an outbuilding or separate portion of an electrical installation regarded as a separate electrical installation provided that the provisions of Clauses 7.2.3.3 and 7.2.6 are satisfied.

7.2.3.2 Number of main switches

There shall be no limit to the number of main switches installed for the control of safety services.

7.2.3.3 Outbuildings and fire separated portions of a building

Any switch for the control of safety services installed in an outbuilding and provided on the switchboard within the outbuilding shall be regarded as a main switch and shall be arranged in accordance with Clause 7.2.3.1.

Portions of a structure that are separated by walls with a fire-resistance level (FRL) of at least 120 min, in accordance with National Building Codes, may be regarded as a separate building for the purposes of this Clause 7.2.3.

Any switch installed for the control of safety services in a fire-separated portion of a building or structure that is regarded as a separate building shall be separate from switches used to control—

- (a) any part of the general electrical installation; and

- (b) other types of safety services.

Exception: This requirement need not apply to lighting equipment and a socket-outlet arranged for connection to a circuit supplying a fire pump, in accordance with Clause 7.2.4.3.

7.2.3.4 Special lifts

Each lift or each group of lifts that is specifically required to operate for fire-fighting or other emergency purposes shall be controlled and protected independently of all other lifts.

7.2.4 Arrangement

7.2.4.1 Supply

Main switches for safety services shall—

- (a) be connected on the supply side of all general electrical installation main switches; and
- (b) not be subject to the control of any general electrical installation main switch; and
- (c) control only electrical equipment that is regarded as safety services.

NOTE: Figure 7.1 provides guidance on the requirements of this Clause.

Exception: This requirement need not apply to the following:

- (i) *A high voltage switch, controlling the supply to a low voltage switchboard that is not regarded as a general electrical installation main switch.*
- (ii) *A low voltage switch capable of operation only by authorized persons and marked accordingly.*
NOTE: Locking-on of a switch may be regarded as a means of ensuring that it is subject to operation only by authorized persons.
- (iii) *Automatic fire detection, alarm and intercom systems or sound and intercom systems for emergency purposes that are—*
 - (A) *supplied from the supply side of a distribution board not more than one removed from the main switchboard; and*
 - (B) *marked in accordance with Clause 7.2.6; and*
 - (C) *provided with a secondary power source, in accordance with the AS 1670 series or NZS 4512.*
- (iv) *Safety services that are installed in an outbuilding, in accordance with Clause 7.2.3.3.*
- (v) *A switching arrangement, the operation of which maintains an effective and secure supply.*
- (vi) *An alternative supply system provided in accordance with Clause 7.2.2.3.*

7.2.4.2 Interposing switches

No switch shall be interposed between a main switch for safety services and switchboards supplying safety services.

Exception: This requirement need not apply—

- (a) where an alternative supply system is provided in accordance with Clause 7.2.2.3; or
- (b) to switches located remote from the building for which the safety services are provided, e.g. upstream switches supplying an outbuilding.

7.2.4.3 Pump rooms

In rooms used essentially to house fire hydrant or sprinkler pumps, lighting equipment may be connected as a final subcircuit to the circuit supplying the pump equipment, provided that—

- (a) the final subcircuit is protected against any overcurrent, in accordance with Clause 2.5; and
- (b) the final subcircuit is protected by an RCD with a fixed rated residual current not exceeding 30 mA; and
- (c) the wiring system between the pump equipment circuit and such final subcircuit protective device shall comply with—
 - (i) the current-carrying capacity and installation requirements of Clause 2.5.3.1; and
 - (ii) the type and segregation requirements of Clauses 7.2.7.2 and 7.2.8.

NOTE: The wiring system between the final subcircuit protective device and the lighting equipment need not comply with the type requirements of Clause 7.2.7.2.

7.2.5 Mechanical protection

Switches and control equipment that are part of a safety service installation shall be adequately protected if they may be subject to mechanical damage because of their location or condition of use.

7.2.6 Identification

7.2.6.1 General

All switches operating in the supply circuit to safety services shall be clearly identified to indicate the safety service that they control.

7.2.6.2 Main switches

Main switches controlling safety services shall be—

- (a) identified to indicate the safety service equipment that they control; and
- (b) marked 'IN THE EVENT OF FIRE, DO NOT SWITCH OFF'; and
- (c) identified by contrasting colouring or other suitable means, in accordance with Clause 2.3.3.4.

NOTES:

- 1 Switches (a) and (b) are not regarded as general electrical installation main switches.
- 2 Switches (c) and (d) are not regarded as general electrical installation main switches if the switches are locked to prevent manual operation by other than an authorized person, in accordance with Clause 7.2.4.1.
- 3 Switches (c) and (d) must discriminate with (f) and (g) in accordance with Clause 7.2.2.2.
- 4 Bus-tie switch (e), if installed in any position, is not regarded as a general electrical installation main switch if the switch is locked to prevent manual operation by other than an authorized person, in accordance with Clause 7.2.4.1.
- 5 Switches (f) and (g) are general electrical installation main switches.
- 6 Switches (h), (i), (j) and (k) are main switches of safety services.
- 7 See Clause 7.2.4.1 for alternative supply arrangements.

FIGURE 7.1 TYPICAL ARRANGEMENT FOR SAFETY SERVICES

7.2.6.3 Electrical Installations in outbuildings

A safety service main switch installed in an outbuilding shall be clearly identified in accordance with Clauses 7.2.6.1 and 7.2.6.2.

NOTE: A switch for safety services that is installed on the switchboard in an outbuilding is regarded as a main switch, in accordance with Clause 7.2.3.3(a).

Any switch that—

- (a) is located remote from an outbuilding in which safety services are provided; and
- (b) operates in the supply circuit to a safety service main switch installed in the outbuilding;

shall be clearly identified in accordance with Clauses 7.2.6.1 and 7.2.6.2.

7.2.6.4 Special lifts

Main switches controlling lifts arranged in accordance with Clause 7.2.3.4 shall be identified in accordance with the requirements of Clauses 7.2.6.1 and 7.2.6.2 and distinguished from main switches controlling other lifts.

7.2.6.5 Identification of alternative supply system

Where an alternative supply system may be affected by the operation of a switch, the additional marking requirements of Clauses 2.3.4.4 and 7.3.8.1.2 may apply.

7.2.7 Wiring systems

7.2.7.1 General

Wiring systems associated with safety services shall be capable of maintaining an adequate supply to such equipment when exposed to fire.

7.2.7.2 Type of wiring

Wiring systems, including consumers mains, supplying safety services shall comply with AS/NZS 3013 with a WS classification as specified by the Standard relevant to the installation of such equipment.

NOTE: See Appendix H for further information regarding the application of the WS classification system.

Where the relevant Standard does not specify a WS classification, the wiring system shall be of a type that is capable of maintaining supply to the equipment—

- (a) when exposed to either fire or mechanical damage; or
- (b) when exposed to fire and that is protected against mechanical damage by—
 - (i) installation in a suitable enclosure; or
 - (ii) installation in a location where the system will not be exposed to mechanical damage.

Exception: The fire and mechanical protection requirements need not apply to the following:

- (A) *Wiring systems in an enclosure or location that provides protection against fire and mechanical damage, e.g. cables or enclosed wiring systems installed in underground locations, buried in concrete or masonry walls or floors, or installed in an appropriate fire-rated enclosure and provided with suitable mechanical protection.*

- (B) Circuits for fire detection and alarm systems complying with the AS 1670 series or NZS 4512 beyond the control and indicating panel.
- (C) Circuits that provide the primary power source of fire detection and alarm systems that are provided with battery backup in accordance with the AS 1670 series or NZS 4512, up to the control and indicating panel.
- (D) Circuits for fire detection for fire and smoke control equipment complying with AS/NZS 1668.1.
- (E) Circuits for lighting and socket-outlets in pump rooms installed in accordance with Clause 7.2.4.3.
- (F) Circuits of emergency warning systems that are provided with battery backup, in accordance with the AS 1670 series or NZS 4512, up to the main equipment panel.
- (G) Circuits of emergency warning systems complying with the AS 1670 series or NZS 4512, beyond the main equipment panel.
- (H) Circuits supplying lifts beyond the terminals of a circuit-breaker provided in the lift machine room for the control and protection of the lift installation.
- (I) Circuits for electric-driven fire pumps that form part of a pump set that includes a stand-by fuel-driven pump.
- (J) Circuits supplying battery chargers for battery-operated single-point lighting systems that are provided for emergency evacuation purposes.

7.2.8 Segregation

7.2.8.1 Switchgear

Where emergency equipment is required by National Building Codes, all switchboards that sustain supply to such equipment shall be constructed so that the emergency equipment switchgear is separated from other switchgear by metal partitions designed to minimize the spread of a fault from the other switchgear to the emergency switchgear.

7.2.8.2 Cables in the same enclosure

Conductors of safety services shall not be enclosed with different safety services or with conductors of any other system.

For the purposes of this Clause, the following applies:

- (a) If a duct or trunking is divided into separate channels by means of fixed and continuous barriers that provide effective segregation, each channel may be regarded as a separate enclosure.
- (b) Wiring systems complying with Clause 7.2.7.2 may be considered to provide effective segregation.
- (c) Wiring systems within switchboards shall be segregated from all other wiring systems by a physical separation of at least 50 mm or by suitable barriers.

7.2.8.3 Conductors in multi-core cables

Conductors of different safety services shall not be incorporated with each other or with conductors of any other system within a multi-core cable.

7.2.9 Fire-pump motors

7.2.9.1 Isolating switches

Where fire-pump motors are automatically controlled, a manually operated isolating switch shall be connected on the supply side of the pump motor controller.

The isolating switch shall—

- (a) comply with the requirements of Clause 2.3.2; and
- (b) be installed adjacent to or on the pump motor controller; and
- (c) be provided with a device for locking the switch in the closed position.

7.2.9.2 Overcurrent protection

The overload characteristics of overcurrent protective devices provided on circuits supplying fire-pump motors shall—

- (a) have an inverse time characteristic; and
- (b) be rated, or in the case of circuit-breakers be set, to—
 - (i) carry 125% of the full-load motor current continuously; and
 - (ii) open the circuit in not less than 20 s at 600% of the full-load motor current.

No other overload protective device shall be inserted between the pump motor controller and the motor.

Where more than one motor is provided on the same circuit, the overcurrent protective device may be rated or set to—

- (A) carry 125% of the sum of the full-load current of all motors operating simultaneously; and
- (B) open the circuit in not less than 20 s at 600% of the full-load current of the largest motor supplied.

7.2.9.3 Overtemperature protection

Overtemperature protective devices shall not be provided on fire-pump motors where the operation of such devices might reduce the operating time of the equipment under emergency conditions.

7.2.9.4 Control circuits

Control circuits associated with the operation of fire-pump motors shall—

- (a) be directly connected between the active and neutral conductor of the pump circuit; and

NOTE: This requirement precludes the use of transformers.

- (b) be arranged so that the active conductor of the control circuit is directly connected to the coil of the operating device within the starter; and
- (c) not be provided with overload protective devices other than those provided for the pump-motor circuit, in accordance with Clause 7.2.9.2.

NOTE: This arrangement requires the installation of a switch in the neutral conductor of the control circuit for a fire pump.

7.3 ELECTRICITY GENERATION SYSTEMS

7.3.1 General

The requirements of this Clause supplement or amend the requirements of Sections 2 to 7 of this standard for electricity generation systems connected to electrical installations that are intended to supply, either continuously or occasionally, all or part of the installation.

An electricity generation system may consist of the following:

- (a) *Engine-driven generator set* A generator set, typically combustion engine-driven, that—
 - (i) provides an alternative or stand-by a.c. electricity supply in the event of failure of the primary power supply to the installation; or
 - (ii) is used as the prime power supply to an electrical installation; or
 - (iii) is used as part of a stand-alone power system.
- (b) *Stand-alone power system* A stand-alone power system that provides a connection to an electrical installation from a renewable energy source, such as photovoltaic, wind turbine or mini-hydro turbine, in the form of—
 - (i) an a.c. supply from an inverter output; or

NOTE: Such a system may also include an engine-driven generator set.
 - (ii) a d.c. power supply.
- (c) *Grid-connected inverter system* A grid-connected inverter system that provides an a.c. power supply from an interactive inverter using a renewable energy source, such as photovoltaic, wind turbine or mini-hydro turbine.

NOTES:

- 1 'Grid-connected' means that an installation is capable of being connected in parallel with the distribution system.
- 2 A grid-connected inverter system may also include an engine-driven generator set.
- 3 The connection of a grid-connected inverter system is subject to formal agreement with the electricity distributor.

In the event of renewable energy output available exceeding the electrical installation load, subject to formal approval of the electricity distributor, any surplus energy available is exported into the distribution system.

If the output available from the renewable energy sources is insufficient for the installation loading, the shortfall in energy required is imported from the network.

The interactive inverter of the system also provides control of the exporting and importing of energy from the system and network.

- (d) **Battery system** A battery system that provides supply from a renewable energy source, such as a generator set, photovoltaic, wind turbine or mini-hydro turbine, to charge a battery bank and provide a d.c. supply to an electrical installation.

7.3.2 Selection and installation of system

Guidance on the selection, installation and control of electrical equipment that is intended to form an electricity generation system is contained in the following Standards. For:

- (a) Engine-driven generating sets..... AS/NZS 3010.
- (b) Stand-alone power systems AS 4509 series.
- (c) Battery systems AS 3011.
- (d) For systems that use photovoltaic arrays as part of a photovoltaic system..... AS/NZS 5033.

7.3.3 Control

An electricity generation system shall be controlled by an isolating switch or switches at the source of supply or at the installation switchboard to which the connection of the electricity generation system is made.

The electricity generation system shall be controlled by switches or devices suitable for starting and stopping the electricity generation system. Where there is more than one switch or device for this purpose, they shall be grouped together and clearly identified.

An electricity generation system shall be so arranged that it cannot supply energy upstream of the point of connection to the installation either directly or indirectly.

Exception: An electricity distributor may enter into a formal agreement to permit co-generation (feed back or exporting into the upstream network) under specific conditions. Examples include grid-connected inverter-based systems or engine-driven generating systems intended to operate in parallel with the network.

NOTE: Conditions for the connection of grid-connected systems, co-generation and other systems that are intended to operate in parallel with the electricity distributor's system are beyond the scope of this Standard.

Provision shall be made to ensure that all necessary connections for basic and fault protection in the installation, such as the MEN connection, remain intact when supply is available from the output of the electricity generation system.

7.3.4 Isolation

7.3.4.1 General

Each electricity generation system shall be provided with an isolating switch, in accordance with Clause 2.3.2.2, that—

- (a) shall be installed adjacent to, or on, the electricity generation system so that a person operating the switch has a clear view of any person working on the electricity generation system; and
- (b) may be combined with overcurrent protection required by Clause 7.3.5.1; and
- (c) shall comply with Clause 4.13 when the electricity generation system incorporates an electric motor; and
- (d) shall be under manual control only; and
- (e) shall not be capable of being overridden or bypassed by programmable control systems or the like.

Exception: The internal isolation arrangements for systems, in accordance with AS 4509.1 or AS 4777, are deemed to satisfy these requirements.

7.3.4.2 Electricity generation systems incorporating batteries

Where batteries are incorporated in an electricity generation system, a switch capable of interrupting the supply from such batteries shall be installed adjacent to the isolating switch (see Clause 7.3.4.1) and shall be clearly identified to indicate its purpose.

Exception: A single switch that incorporates both a.c. and d.c. switching functions outlined in Clause 7.3.4.1 and this Clause 7.3.4.2 may be used.

7.3.5 Overcurrent protection

7.3.5.1 Electricity generation system protection

Electricity generation systems shall be provided with overcurrent protection.

Exception: Overcurrent protective devices shall not be provided where the unexpected interruption of the supply could cause a greater danger than overcurrent.

Overcurrent protective devices shall be located as close as practicable to the output terminals of the electricity generation system so that the unprotected interconnecting conductors to an electrical installation are as short as practicable and, in no case, exceed 15 m in length.

The unprotected interconnecting conductors shall be completely enclosed by metal or other material that is not flammable.

Exception: Overcurrent protection may be provided by:

- (a) an overcurrent protective device within the electricity generation system; or

- (b) the characteristics of the electricity generation system being unable to support the fault current.

Where a single electricity generation system is intended to operate in parallel with another electricity generation system, circulating harmonic currents shall be limited so that the current carrying capacity of conductors is not exceeded.

NOTES: The effects of circulating harmonic currents may be limited as follows:

- 1 The selection of generating sets with compensated windings.
- 2 The provision of a suitable impedance in the connection to generator star points.
- 3 The provision of switches that interrupt the circulatory circuit but that are interlocked so that at all times fault protection is not impaired.
- 4 The provision of filtering equipment.
- 5 Other suitable means.

7.3.5.2 Circuit protection

7.3.5.2.1 General

The prospective short-circuit current and prospective earth fault current shall be assessed for each electricity generation system or combination of systems that can operate to supply an installation.

The short-circuit rating of protective devices within the electrical installation shall not be exceeded for any of the intended methods of operation of the electricity generation system.

NOTE: If the electricity generation system has an electronic overcurrent protection system fitted, e.g. inverters, such devices may automatically limit the output current and may prevent the operation of an external overcurrent device within the installation under fault conditions.

Every circuit outgoing from an electricity generation system shall be individually protected in accordance with Clause 2.5 and shall also include additional (earth leakage) protection where required by Clause 2.6.

A circuit is considered to be protected against prospective short-circuit and earth fault currents when it is supplied from an electricity generation system incapable of delivering a current exceeding the current-carrying capacity of the circuit.

NOTE: Typical supply sources include small generating sets or inverters fitted with electronic overload protection systems.

Exception: Overcurrent protective devices shall not be provided where the unexpected interruption of the supply could cause a greater danger than overcurrent.

7.3.5.2.2 RCDs

The possible waveform of a fault current to earth can affect the operation of RCDs and shall be taken into account for the selection of the type of RCD.

Where an electricity generation system includes an inverter, the RCD shall be of a type suitable for the waveform of the particular inverter, and in accordance with the inverter manufacturer's recommendations.

NOTE: Requirements for types of RCDs are set out in Clause 2.6.2.2.

7.3.6 Earthing

The system of protective earthing in the electrical installation shall be in accordance with Section 5 of this Standard as an MEN system.

Exception: Where the output of the electricity generation system does not exceed 25 kVA, the output may be arranged as a separated supply, in accordance with the requirements of Clause 7.4.

Any exposed conductive parts of the electricity generation system shall be earthed by connection to the main earthing conductor at the main switchboard.

Where several independent electricity generation systems comprising engine-driven generating sets are required to operate in parallel as a single source, the connection to the neutral point of the windings of each generating set may be switched to ensure that only one neutral point is connected to earth at any one time.

NOTE: This provision for only one neutral connection for a group of generating sets connected in parallel is to prevent circulating currents between generating sets when operating.

7.3.7 Connected electrical equipment

Any accessory, conductor, insulation or other component connected to the output side of an electricity generation system shall be suitable for the voltage, current and frequency of the output of the unit.

NOTE: The values of current-carrying capacity and voltage drop specified in the AS/NZS 3008.1 series are valid only for conductors operating at 50 Hz.

7.3.8 Connection to electrical installation

7.3.8.1 Alternative supplies

The following shall apply to the connection of an alternative (stand-by) supply to an installation.

7.3.8.1.1 General

- (a) The neutral-earth connection (MEN connection) shall be made within the installation at the switchboard to which the electricity generation system is connected (see Figures 7.2 to 7.4).

NOTE: This may require disconnection of any neutral–earth connection within an electricity generation system, such as an engine-driven generating set.

- (b) The incoming neutral to a MEN switchboard shall not be switched.

NOTE: This applies to any switchboard fitted with an MEN connection and may be the main switchboard, or a switchboard in an outbuilding, regarded as a main switchboard for earthing purposes within the outbuilding.

- (c) Neutral and earth conductors shall not operate in parallel.

Exception: When connected to a distribution switchboard and operating on the alternative supply, the submain neutral and protective earthing conductors may be operated in parallel through a remote MEN connection provided that—

- (i) *conductors are not overloaded by current sharing; and*
- (ii) *conductors are suitable for the maximum calculated fault current; and*
- (iii) *the nominal size of copper earthing conductors complies with the requirements of Clause 5.3.3; and*
- (iv) *the current-carrying capacity of neutral conductors shall be not less than that of their associated active conductor.*

7.3.8.1.2 Switching

The changeover device for an alternative supply shall be selected to maintain the function of, and prevent damage to, the electrical installation being supplied.

NOTE: Examples of functions to be maintained include the maintenance of the continuity of the neutral conductor (overlapping of neutrals), the operation of RCDs or the continued operation of uninterruptible power supplies.

The changeover device shall open all active conductors of the normal supply when the alternative supply is connected.

Where the operation of a switch automatically brings into service an alternative supply, the purpose of the switch shall be marked accordingly.

Typical switching arrangements are shown in Figures 7.2, 7.3 and 7.4.

NOTE: AS/NZS 3010 provides further guidance regarding connection of alternative supplies. Compliance with AS/NZS 3010 is deemed to satisfy Clause 7.3.8.1.

FIGURE 7.2 EXAMPLE OF CONNECTION OF ALTERNATIVE SUPPLY TO SWITCHBOARD WITH LOCAL MEN CONNECTION

(Symbols are explained in Table J1.)

FIGURE 7.3 EXAMPLE OF CONNECTION OF ALTERNATIVE SUPPLY TO SWITCHBOARD WITH REMOTE MEN CONNECTION

(Symbols are explained in Table J1.)

FIGURE 7.4 EXAMPLE OF CONNECTION OF ALTERNATIVE SUPPLY TO SWITCHBOARD WITH LOCAL MEN CONNECTION BY MEANS OF PLUG AND SOCKET

(Symbols are explained in Table J1.)

7.3.8.2 Grid-connected inverter systems

7.3.8.2.1 General

The connection of a grid-connected system is subject to formal agreement with the electricity distributor.

7.3.8.2.2 Switching

A main switch shall be provided to enable complete isolation of the inverter output from the switchboard to which it is connected.

All switches shall be clearly identified as to their function, in accordance with Clause 2.3.2.

7.3.8.2.3 Connection

The method of connection of a grid-connected inverter system shall be in accordance with the AS 4777 series of Standards in conjunction with the requirements of the electricity distributor.

NOTE: A typical interactive inverter a.c. connection and main switch (solar supply) as required is shown at Figure 7.5.

NOTE: An RCD is not to be placed between the consumers mains and the solar supply (see AS 4777).

FIGURE 7.5 EXAMPLE OF CONNECTION OF GRID-CONNECTED INVERTER

NOTE: Although a solar energy source is shown other sources may also be used.

7.3.8.3 Stand-alone power systems

7.3.8.3.1 General

The consumers mains of the electrical installation shall be connected to the output of the electricity generating system.

7.3.8.3.2 Switching

Control of the electrical installation shall be arranged in accordance with Clause 2.3.

7.3.8.3.3 Connection

The method of connection of a stand-alone system shall be in accordance with the AS 4509 series of Standards. A typical connection is shown in Figure 7.6.

FIGURE 7.6 EXAMPLE OF CONNECTION OF STAND-ALONE SYSTEM
(Symbols are explained in Table J1.)

7.4 ELECTRICAL SEPARATION (ISOLATED SUPPLY)

NOTE: The expression 'electrical separation' has the same meaning as 'isolated supply'. 'Electrical separation' is used throughout this Clause.

7.4.1 Scope

Several methods of protection against electric shock arising from indirect contact are recognised by Clause 1.5.5 of this Standard. These methods include that of protection by electrical separation of the supply.

Protection by electrical separation is an alternative to other recognised methods and is intended, in an individual circuit, to prevent shock current through contact with exposed conductive parts that might be energized by a fault in the basic insulation of that circuit.

Protection by electrical separation shall be afforded by compliance with Clauses 7.4.2 to 7.4.4, and with—

- (a) Clause 7.4.5 for a supply to one item of equipment; or
- (b) Clause 7.4.6 for a supply to more than one item of equipment.

NOTE: Figure 7.7 provides an illustration of a separated supply to single and multiple items of equipment.

7.4.2 Source of supply

The source supplying a separated circuit shall be—

- (a) an isolating transformer complying with AS/NZS 61558 so that the output is separated from the input by double insulation or equivalent; or
 - (b) a generator output, e.g. a motor-generator set that is installed so that the output is separated from the frame of the generator; or
- NOTE: The fitting of an RCD, and the connection of an equipotential bonding conductor and an additional conductor to the generator output winding to ensure the correct operation of the RCD, does NOT provide the output separation required by this Clause. See AS/NZS 3010 for details.
- (c) an isolated inverter complying with the safety requirements of AS/NZS 4763 (Int).

7.4.3 Arrangement of circuits

Separated circuits shall comply with the following requirements:

- (a) Circuit voltage shall not exceed 500 V.
- (b) All live parts of a separated circuit shall be reliably and effectively electrically separated from all other circuits, including other separated circuits and earth.

NOTES:

- 1 This requirement can be satisfied by insulation of the live parts to Class II (double or reinforced insulation) or measures that are equivalent to the input and output transformer winding isolation provisions of AS/NZS 61558.
 - 2 This requirement also applies to live parts of relays, contactors and similar electrical equipment installed in the separated circuit.
 - 3 Each separated circuit should comprise a separate cable or wiring system. However, multi-core cables or a common non-conductive wiring enclosure may be used where the segregation requirements of Clause 3.9.8 are satisfied.
- (c) Exposed conductive parts of electrical equipment supplied by a separated circuit shall not be connected to the protective earthing conductor, or the exposed conductive parts, of the source of supply.
 - (d) Cables and supply flexible cords to electrical equipment shall be protected against mechanical damage or otherwise arranged to ensure that any damage that might occur is readily visible.

7.4.4 Switching devices

Switching devices shall operate in all live conductors of a separated circuit.

NOTE: Switching of the active conductor(s) of the primary of an isolating transformer, in accordance with Clause 2.3.2, is an acceptable method of control and disconnection of supply.

7.4.5 Single item of electrical equipment

Where a separated circuit supplies a single item of electrical equipment, any exposed conductive parts of the electrical equipment shall not be connected to the exposed conductive parts of any other circuit, including other separated circuits or earth.

7.4.6 Multiple items of electrical equipment

Where a separated circuit supplies more than one item of electrical equipment, the following shall apply:

- (a) Any exposed conductive parts of the separated circuit shall be connected together by an insulated equipotential bonding conductor that is not connected to—
 - (i) earth; or
 - (ii) a protective earthing conductor or exposed conductive parts of another circuit, including another separated circuit; or
 - (iii) any extraneous conductive parts.
- (b) The designated earthing contact of any socket-outlet installed on the separated circuit shall be connected to the equipotential bonding conductor.
- (c) The designated protective earthing conductor in any supply cable or flexible cord to electrical equipment (other than Class II [double or reinforced insulation] equipment) connected to the separated circuit shall be connected to the equipotential bonding conductor.
- (d) Exposed conductive parts of the source of supply that are earthed, shall not be simultaneously accessible with any exposed conductive part of the separated circuit.
- (e) A protective device shall operate to disconnect the separated circuit automatically in the event of two faults resulting in exposed conductive parts being connected to live parts of different polarity. If the protective device is a circuit-breaker, the protective device shall open in all unearthing conductors substantially together.

7.4.7 Testing

7.4.7.1 General

In addition to the testing requirements of Section 8 of this Standard, the separation of each separated circuit (transformer secondary winding or isolated winding generator output) and the wiring to the socket-outlet shall be individually confirmed.

Separation shall be verified by a measurement of the insulation resistance between the separated circuit and—

- (a) if a transformer is the source of the separated supply, the transformer primary winding; and
- (b) any other wiring; and
- (c) any other separated circuit; and

(d) earth.

Insulation resistance values obtained shall be not less than $1 \text{ M}\Omega$, when tested at a voltage of 500 V d.c.

NOTE: Where final subcircuits are not of significant length, the insulation resistance of the separated circuit should be significantly greater than $1 \text{ M}\Omega$, e.g. with short lengths (say 50 m) of polymeric cable a value in excess of $50 \text{ M}\Omega$ would be expected.

7.4.7.2 Single items of electrical equipment

Where a single item of electrical equipment is supplied from a single separated circuit, separation shall be verified in accordance with Clause 7.4.7.1 and, in addition, by a measurement of the insulation resistance between earth and—

- (a) exposed conductive parts; or
- (b) the earth contact of a socket-outlet.

7.4.7.3 Multiple items of electrical equipment

Where more than one item of electrical equipment is supplied from a single separated circuit, separation shall be verified in accordance with Clause 7.4.7.1 and, in addition, by a measurement of the insulation resistance between—

- (a) the separated circuit and the equipotential bonding conductor; and
- (b) the equipotential bonding conductor and earth; and
- (c) the equipotential bonding conductor and any equipotential bonding conductor associated with another separated circuit.

7.4.7.4 Bonding conductor continuity

The resistance of an equipotential bonding conductor for the earth contacts of socket-outlets, or exposed conductive parts connected to the same separated circuit, shall not exceed 0.5Ω .

(a) Separated (or isolated) supply with single socket-outlet

(b) Separated (or isolated) supply with multiple socket-outlets

(c) Generator set with isolated winding and single socket-outlet

NOTES:

- 1 Transformer to AS/NZS 61558. If Class II, omit earth connection from final subcircuit.
- 2 Transformer or generator provided with separated or isolated output protection which may be a double-pole circuit breaker or high rupturing capacity (HRC) fuse.
- 3 Equipotential bonding conductor must be insulated and **NOT** connected to earth. If more than one socket-outlet, all socket-outlet earth pins shall be linked together.
- 4 An RCD cannot be fitted as the equipotential bond is connected to the frame of the generator.

FIGURE 7.7 SEPARATED (ISOLATED) SUPPLIES

(Symbols are explained in Table J1.)

7.5 EXTRA-LOW VOLTAGE ELECTRICAL INSTALLATIONS

7.5.1 Scope

This Clause 7.5 applies to electrical installations or parts of electrical installations operating at extra-low voltage and sets out requirements for compliance with the provisions of Clause 1.5.7 of this Standard for both basic and fault protection (protection against both direct contact and indirect contact) by the use of extra-low voltage.

7.5.2 Compliance with other Sections

Extra-low voltage electrical installations shall be one of the following systems—

- (a) SELV; or
- (b) PELV.

The particular requirements of this Clause 7.5 supplement, replace or modify requirements of other Sections of this Standard.

Where no particular requirement is specified in this Clause extra-low voltage electrical installations shall comply with the relevant requirements of other Sections of this Standard.

Where an electrical installation operates at extra-low voltage but does not comply with the SELV or PELV requirements of this Clause 7.5 it shall be deemed to be operating at low voltage and shall be subject to the relevant requirements of other Sections of this Standard.

7.5.3 Sources of supply by SELV and PELV

The source supplying an SELV or a PELV system shall be one of the following:

- (a) A safety isolating transformer complying with AS/NZS 61558.
- (b) A source of current independent of a higher voltage supply, such as an engine-driven generator, or an electrochemical source, such as a battery.
- (c) A source of current separated from higher voltage electrical installations, such as a motor-generator set, with electrically separate windings having a degree of electrical separation equivalent to that required by Item (a).
- (d) Certain electronic devices complying with appropriate Standards, where, in the case of an internal fault, the voltage at the output terminals cannot exceed extra-low voltage. Higher voltages at the output terminals may be used, provided that the voltage at the output terminals is immediately reduced to extra-low voltage if contact is made with live parts under normal or fault conditions.

NOTE: Such devices include insulation testing equipment.

7.5.4 Separation requirements for SELV and PELV circuits

Live parts of SELV and PELV circuits shall be electrically separated from each other and from other higher voltage circuits.

Arrangements shall ensure a level of electrical separation equivalent to that between the input and output of a safety isolating transformer complying with AS/NZS 61558.

SELV and PELV circuit conductors shall be segregated from those of other circuit conductors.

Exception: SELV and PELV circuit conductors installed in accordance with Clause 3.9.8.3 may be contained within the same wiring system as low voltage circuits.

Live parts shall be arranged so that short-circuit or arcing, either between live parts or between live parts and other conductive material, will not take place under the conditions that may reasonably be expected in service.

7.5.5 Arrangement of SELV circuits

Live parts of SELV circuits shall not be connected to earth or protective earthing conductors that are part of other circuits or to other live parts.

SELV circuits shall not be connected to—

- (a) other circuits; or
- (b) earth; or
- (c) earthing conductors or exposed conductive parts of another system; or
- (d) extraneous conductive parts.

Exception: Connection to extraneous conductive parts may be made where electrical equipment is inherently required to be so connected and it is ensured that the extraneous conductive parts cannot attain a voltage exceeding that of the SELV circuit.

NOTE: If SELV circuits are liable to come into contact, either fortuitously or intentionally, with the exposed conductive parts of other circuits, protection against electric shock no longer depends solely on protection by SELV but on the protective measure to which the latter exposed conductive parts are subject.

Where the nominal voltage exceeds 25 V a.c. or 60 V ripple-free d.c., protection against electric shock in normal service (direct contact) shall be provided by—

- (i) barriers or enclosures with a degree of protection of at least IPXXB or IP2X; or
- (ii) insulation capable of withstanding a test voltage of 500 V a.c. for 1 min.

NOTES:

- 1 Basic protection is not necessary for voltages not exceeding 25 V a.c. or 60 V ripple-free d.c., in dry indoor conditions.
- 2 Insulation is capable of withstanding the test voltage for the required period when the insulation resistance after the test voltage has been applied for the specified period remains above the required minimum value.

7.5.6 Arrangement of PELV circuits

The following applies for PELV circuits, where one conductor of the output circuit is earthed.

Basic protection shall be provided by—

- (a) barriers or enclosures affording the degree of protection at least IPXXB or IP2X; or
- (b) insulation capable of withstanding a test voltage of 500 V a.c. for 1 min.

Exception: Basic protection shall be deemed unnecessary if electrical equipment is within the zone of influence of equipotential bonding and the nominal voltage does not exceed—

- (i) 25 V a.c. or 60 V ripple-free d.c., when electrical equipment is normally used in a dry location only and large-area contact with the human body is not to be expected; or
- (ii) 6 V a.c. or 15 V ripple-free d.c., in all other cases.

NOTES:

- 1 The earthing of circuits may be achieved by an appropriate connection to earth within the source itself.
- 2 AS/NZS 60479 indicates that large-area contact is approximately 8000 mm².
- 3 Insulation is capable of withstanding the test voltage for the required period when the insulation resistance, after the test voltage has been applied for the specified period, remains above the required minimum value.

7.5.7 Voltage drop in conductors

The drop in voltage at any point in an extra-low voltage electrical installation shall not exceed 10% of the nominal value when all live conductors are carrying the circuit-operating current.

NOTE: Information on voltage drop is given in the AS/NZS 3008.1 series.

Exception: This requirement need not apply where electrical equipment is specially designed for operation with a voltage drop greater than 10%.

NOTE: Motor starting, solenoid closing and other similar applications where high transient currents may be experienced that can significantly increase voltage drop are excluded from consideration.

7.5.8 Control of an electrical installation

7.5.8.1 Main switches

The supply to an extra-low voltage electrical installation shall be controlled by a main switch or switches operating in all unearthing conductors.

Exception: This requirement need not apply where the extra-low voltage electrical installation is supplied from part of an electrical installation operating at a voltage greater than extra-low voltage and the operation of the main switch for the high voltage part of the electrical installation results in the disconnection of the supply.

7.5.8.2 Other switches

Switches in an extra-low voltage electrical installation shall comply with the following:

- (a) A switch shall operate in all unearthing conductors where the extra-low voltage supply is earthed at the point of supply, e.g. PELV.
- (b) Switches may operate in one less conductor than the number of conductors in the circuit, e.g. SELV.

7.5.9 Overcurrent protection

7.5.9.1 General

Every extra-low voltage circuit shall be individually protected at its origin against overload and short-circuit currents by a protective device that—

- (a) shall comply with the appropriate requirements of Clauses 2.2 and 2.5; and
- (b) may be provided in one conductor less than the number of conductors in the circuit.

Where the extra-low voltage supply is earthed at the point of supply, the protective devices shall be installed in all the unearthing conductors.

Exception: Circuits arranged in accordance with Clause 7.5.9.2 need not be provided with overcurrent protection.

7.5.9.2 Omission of overcurrent protection

Overcurrent protection need not be provided where—

- (a) the expected interruption to supply could result in a greater danger than the overcurrent; or
- (b) the rated output of the source of supply does not exceed the current rating of the circuit; and
- (c) the circuit is supplied from either of the following sources:
 - (i) A transformer marked to indicate it is short-circuit proof in accordance with AS/NZS 61558 and—
 - (A) the rated output of the transformer does not exceed 1 A; or
 - (B) the short-circuit current of the transformer does not exceed the current-carrying capacity of the circuit conductors and such short-circuit current is marked on the transformer.
 - (ii) A battery, comprising cells having a high internal resistance, e.g. Leclanché or dry-type primary cells.

7.5.10 Connecting devices

Plug and socket-outlet devices, including installation couplers, for SELV and PELV shall comply with the following:

- (a) Plugs shall not be able to enter sockets of other voltage systems.
- (b) Sockets shall not accept plugs of other voltage systems.
- (c) Sockets shall not have a contact for a protective earthing conductor.

7.5.11 Wiring systems

7.5.11.1 General

Conductors and insulation of cables for extra-low voltage electrical installations shall be suitable for the intended purpose and need not be further protected unless installation conditions so demand.

NOTE: Attention is drawn to the requirements of Clause 3.9.8.3 for segregation of different wiring systems and the need for further protection in some situations.

7.5.11.2 Aerial conductors

Aerial conductors used in extra-low voltage electrical installations shall be installed in accordance with the appropriate requirements of Clause 3.12.

Exceptions:

- 1 *The clearances above ground or elevated areas need not apply provided that the requirements of Clause 3.3.1 are satisfied.*
- 2 *Bare conductors may be erected in accordance with the requirements for insulated conductors.*

7.5.11.3 Underground conductors

There are no depth-of-burial requirements for the safety of extra-low voltage cables.

NOTE: Consideration should be given to the risk of mechanical damage.

7.5.12 Testing

7.5.12.1 General

The separation of ELV circuits shall be verified in accordance with Clause 7.5.12.2 in the case of protection by SELV, and Clause 7.5.12.3 in the case of protection by PELV.

The insulation resistance value obtained in Clauses 7.5.12.2 and 7.5.12.3 shall not be less than $0.5 \text{ M}\Omega$ when tested at a voltage of 250 V d.c.

7.5.12.2 Protection by SELV

The separation of live parts from those of other circuits and from earth shall be confirmed by a measurement of the insulation resistance.

7.5.12.3 Protection by PELV

The separation of live parts from other circuits shall be confirmed by a measurement of the insulation resistance.

7.6 HIGH VOLTAGE ELECTRICAL INSTALLATIONS

7.6.1 Scope

The provisions of this Clause 7.6 apply to electrical installations and those portions of electrical installations operating at high voltage.

For protection and earthing purposes, this Clause also applies to all the electrical equipment up to and including any low voltage cables and switchgear associated with high voltage transformers.

This Clause 7.6 does not apply to the following:

- (a) Electric discharge illumination systems.
- (b) X-ray equipment.
- (c) High frequency equipment.
- (d) High voltage wiring and electrical equipment enclosed within self-contained electrical equipment and supplied at low voltage where appropriate precautions have been taken to prevent contact with high voltage conductors.

7.6.2 Application

7.6.2.1 In Australia

A

In Australia electrical installations and those portions of electrical installations operating at high voltage shall be installed in accordance with the requirements of Appendix K.

NOTE: A standard providing requirements for the design and installation of high voltage installations is currently under development. This Standard will take the form of a revision of AS 2067—1984, which is currently cited in legislation in some States for particular facets of high voltage electrical design and installation.

Following publication of the revised AS 2067, the design and installation of high voltage electrical installations is to be in accordance with the requirements of that Standard.

A transition period (nominally six months) will apply, following publication of the revised AS 2067, for the construction of high voltage installations designed to the requirements of Appendix K of this Standard.

7.6.2.2 In New Zealand

NZ

In New Zealand electrical installations and those portions of electrical installations operating at high voltage shall be installed in accordance with the requirements of the New Zealand Electrical Regulations.

7.6.3 Issues relevant to high voltage installations

When designing high voltage electrical installations, consideration must be given to a range of issues that are not normally as significant an issue for installations less than 1 kV.

Such issues include the following:

- (a) Insulation levels to withstand highest voltage and/or impulse withstand voltages.
- (b) Minimum clearances to live parts taking into account electrode configurations and impulse withstand voltages.
- (c) Minimum clearances under special conditions.
- (d) The application of various devices connected to the system.
- (e) The methods of installation of equipment, cables and accessories.

- (f) General requirements of installations regarding choice of circuit arrangement, documentation, transport routes, lighting, operational safety and labelling.
- (g) Special requirements with respect to buildings.
- (h) Protection measures with respect to access.
- (i) Protection measures with respect to fire.
- (j) Provision of earthing such that the system operates under all conditions and ensures safety of human life where there is legitimate access.
- (k) Testing.

7.7 HAZARDOUS AREAS (EXPLOSIVE GAS OR COMBUSTIBLE DUSTS)

7.7.1 Scope

The particular requirements of this Clause 7.7 apply to the selection of electrical equipment and its installation to ensure safe use in areas where flammable or combustible materials are produced, prepared, processed, handled, stored or otherwise exist, and therefore may give rise to an explosive atmosphere.

7.7.2 Classification of hazardous areas

7.7.2.1 Responsibility for classification

The responsibility for classification of a hazardous area rests with the persons or parties in control of the installation. The requirements are contained in AS/NZS 60079.10 and AS/NZS 61241.10 and examples are outlined in the AS/NZS 2430.3 series of standards.

7.7.2.2 Recognized hazardous areas

Two general hazardous areas are recognized as follows:

- (a) Hazardous area (gas or vapour) in which an explosive gas atmosphere is present, or may be expected to be present, in quantities such as to require special precautions for the construction, installation and use of apparatus

NOTE: Hazardous areas for gases are typically divided into zones 0, 1 and 2 based upon the frequency and duration of the occurrence of explosive gas/air mixtures.

- (b) Hazardous area (dust) in which combustible dust in cloud form is, or can be expected to be, present in quantities such as to require special precautions for the construction and use of equipment in order to prevent ignition of an explosive dust/air mixture

NOTE: Hazardous areas for dusts are typically divided into zones 20, 21 and 22 based upon the frequency and duration of the occurrence of explosive dust/air mixtures.

7.7.2.3 Reduction or elimination of the hazard

Through design and operation, it is possible to reduce the degree of hazard. This is achieved by giving attention to items such as plant layout, product containment and ventilation.

7.7.2.4 Electrical equipment

7.7.2.4.1 Selection

Electrical equipment selected for use in hazardous areas shall comply with the appropriate requirements as specified in AS/NZS 2381.1 or AS/NZS 61241.14.

7.7.2.4.2 Installation

Electrical equipment shall be installed in accordance with the installation requirements of AS/NZS 2381.1 or AS/NZS 61241.14 as appropriate.

NOTE: Guidance on additional competencies, inspection techniques and maintenance and repair methods is given in the applicable parts of the AS/NZS 2381 and AS/NZS 61241 series.

7.8 SPECIFIC ELECTRICAL INSTALLATION STANDARDS

7.8.1 Scope

This Clause outlines those Standards that are applicable to specific electrical installations.

These Standards contain—

- (a) additional requirements of this Standard; and
- (b) requirements that, when fully satisfied, are deemed to comply with this Standard; and
- (c) guidance for specific electrical installations and situations that, although not required by this Standard, may be required by relevant regulatory authorities. The method of applying these and other Standards varies in the different jurisdictions.

7.8.2 Additional requirements of this Standard

7.8.2.1 Construction and demolition sites

Electrical installations for construction and demolition sites shall comply with AS/NZS 3012.

7.8.2.2 Electromedical treatment areas

Electrical installations in electromedical treatment areas shall comply with AS/NZS 3003.

7.8.2.3 Relocatable installations and their site supply

Electrical installations in relocatable installations and their site supply shall comply with AS/NZS 3001.

7.8.2.4 Marinas and recreational boats

Electrical installations in marinas and recreational boats shall comply AS/NZS 3004.

NOTES:

- 1 At the time of publication of this Standard, AS/NZS 3004 was being revised. At the completion of its revision, AS/NZS 3004 will become a two-part Standard as follows:
 - (a) AS/NZS 3004.1 will provide requirements for electrical installations on marinas; and
 - (b) AS/NZS 3004.2 will provide requirements for electrical installations in recreational boats.
- 2 In Australia, for electrical installations on commercial vessels, refer to the National Marine Safety Committee's *National standard for commercial vessels Part C: Design and construction—Section 5: Engineering—Subsection 5B: Electrical (NSCV C 5B)*. A

7.8.2.5 Shows and carnivals

Electrical installations in shows and carnivals shall comply with AS/NZS 3002.

7.8.2.6 Cold-cathode illumination systems

The installation of cold-cathode illumination systems (electric discharge illumination systems) shall comply with AS/NZS 3832.

7.8.2.7 Telecommunications networks power supplies

Extra-low voltage (d.c.) power supply installations within public telecommunications networks shall comply with AS/NZS 3015.

7.8.2.8 Cranes and hoists

The electrical installation of every crane and hoist installation shall comply with the appropriate requirements of this Standard.

NOTE: Such electrical installations may be subject to the requirements of the AS 1418 series or other requirements of the relevant regulatory authorities.

7.8.2.9 Lifts

The electrical installation of lifts shall be installed in accordance with the appropriate requirements of this Standard.

NOTES:

- 1 See Clause 7.2.3.4 for requirements affecting the control and arrangement of special lift installations.
- 2 Such electrical installations are within the scope of the AS 1735 series and compliance therewith may be required by the relevant regulatory authorities.

7.8.3 Deemed to comply Standards**7.8.3.1 Domestic electrical installations**

Electrical installations in single domestic electrical installations that comply with AS/NZS 3018 are deemed to comply with this Standard.

7.8.4 Specific electrical installation guidance

7.8.4.1 Generating Sets

Guidance on the minimum safety requirements for the installation and use of generating sets for the supply of electricity at voltages normally exceeding 50 V a.c. or 120 V d.c. is given in AS/NZS 3010.

7.8.4.2 Outdoor sites under heavy conditions

Electrical installations in outdoor sites under heavy conditions shall comply with the appropriate requirements of this Standard in so far as they are relevant and applicable.

Such sites include, but are not limited to, open-cast mines, quarries, stockpiles and other industrial areas exposed to particularly onerous environmental and operational conditions.

NOTE: Such electrical installations are within the scope of the AS 3007 series. Compliance with the AS 3007 series or other requirements, although not a requirement of this Standard, may be required by relevant regulatory authorities.

7.8.4.3 Electric fences

Guidance on the installation requirements for electric fences is given in AS/NZS 3014 and AS/NZS 3016.

Where an electrically operated fence is connected directly or indirectly to electricity supply mains, such connections shall be made only through a mains-operated fence controller complying with AS/NZS 60335.2.76.

7.8.4.4 Film, video and television sites

Guidance on the safe working procedures for the use of electrical equipment and temporary electrical installations on film, video and television sites is given in AS/NZS 4249.

NOTE: Compliance with AS/NZS 4249 or other requirements, although not a requirement of this Standard, may be required by relevant regulatory authorities.

SECTION 8 VERIFICATION

8.1 GENERAL

8.1.1 Application

The provisions of Section 8 represent the minimum standard of inspection and testing that must be achieved to satisfy the fundamental safety principles of Part 1 of this Standard in relation to verification of an installation.

8.1.2 Requirements

Prior to placing an electrical installation, or any part thereof, in service following construction, alteration, addition or repair thereof, it shall be verified, as far as practicable, that the installation is safe to energize and will operate correctly in accordance with the requirements of this Standard.

To confirm that the requirements of this Standard have been met, after completion and before being placed in service, the installation shall be—

- (a) inspected as far as is practicable; and
- (b) tested in accordance with Clause 8.3.

Precautions shall be taken to ensure the safety of persons and to avoid damage to property and the electrical installation equipment during inspection and testing.

Where the electrical installation is an alteration, addition or repair to an existing electrical installation, it shall be verified that the alteration, addition or repair complies with this Standard and does not impair the safety of the existing electrical installation.

Exception: Certain types of test, such as those involving thermal properties and operation, may be carried out after the electrical installation has been placed in service.

Periodic inspection and testing of electrical installations shall be performed in accordance with the requirements of:

- (i) the regulatory authority; or
- (ii) the owner or occupier of the premises.

Recommended periodic testing arrangements are set out in AS/NZS 3019.

NOTE: Additional visual inspections and testing may be required for specific installations, such as separated supplies, SELV and PELV installations, electromedical installations, caravan parks and marinas, etc.

Guidance for these electrical installations can be obtained from the provisions of Section 7 and the specific installation Standards referenced in Clause 7.8.

8.2 VISUAL INSPECTION

8.2.1 General

A visual inspection shall be made when work on an electrical installation has been completed in order to verify that the work complies with the requirements of this Standard.

The visual inspection shall be carried out before, or in association with, testing and should, where practicable, be made before the relevant part of the electrical installation is placed in service.

Where the visual inspection of a part of the electrical installation is not practicable at the completion of the work, e.g. not accessible because of enclosure in the building structure, consideration should be given to inspecting that part during the course of the installation.

8.2.2 Checklist

The following items provide a guide to the matters to be checked during the visual inspection to assess that the relevant requirements of this Standard are satisfied:

- (a) *General:*
 - (i) Basic protection (protection against direct contact with live parts), e.g. insulation and enclosure.
 - (ii) Fault protection (protection against indirect contact with exposed conductive parts), e.g. by the use of automatic disconnection of supply, double insulation or isolating transformers.
 - (iii) Protection against hazardous parts, e.g. enclosure, guarding or screening of flammable materials, hot surfaces and parts that may cause physical injury.
 - (iv) Protection against spread of fire, e.g. penetration of fire barriers.
 - (v) General condition of the electrical equipment, e.g. signs of damage that could impair safe operation, disconnection of unused electrical equipment.
- (b) *Consumers mains:*
 - (i) Current carrying capacity.
 - (ii) Voltage drop, e.g. size of conductors.
 - (iii) Underground installation conditions, e.g. enclosure, depth of burial, mechanical protection.
 - (iv) Aerial installation conditions.
 - (v) Connection of wiring.
 - (vi) Protection against external influences.
- (c) *Switchboards:*
 - (i) Location, e.g. access and egress.

- (ii) Protective devices, e.g. selection and setting of adjustable protective devices for compliance with overcurrent protection, arc fault protection and discrimination requirements.
 - (iii) Isolating devices, e.g. main switches.
 - (iv) Connecting devices, e.g. neutral bars, earth bars and active links.
 - (v) Connection and fixing of wiring and switchgear.
 - (vi) Identification and labelling of electrical equipment.
 - (vii) Protection against external influences.
- (d) *Wiring systems:*
- (i) Conductor size, e.g. current-carrying capacity and voltage drop.
 - (ii) Identification of cable cores.
 - (iii) Adequate support and fixing.
 - (iv) Connections and enclosures.
 - (v) Particular installation conditions, e.g. underground, aerial, safety services.
 - (vi) Segregation from other services and electrical installations.
 - (vii) Protection against external influences, e.g. enclosure.
- (e) *Electrical equipment:*
- (i) Isolation and switching devices for protection against injury from mechanical movement devices and motors.
 - (ii) Isolation and switching devices for protection against thermal effects, e.g. motors, room heaters, water heaters.
 - (iii) Switching devices for particular electrical equipment, e.g. socket-outlets, water heaters, etc.
 - (iv) Particular installation conditions, e.g. locations affected by water, explosive atmospheres, extra-low voltage, high voltage.
 - (v) Compliance with required Standard.
 - (vi) Connection, support and fixing.
 - (vii) Protection against external influences.
- (f) *Earthing:*
- (i) MEN connection.
 - (ii) Earth electrode.
 - (iii) Earthing conductors, e.g. size, identification.
 - (iv) Equipotential bonding conductors, e.g. size, identification.
 - (v) Connections, joints and terminations.
 - (vi) Protection against external influences.
 - (vii) Connection to earthing arrangements for other systems.

(viii) Creation of earthed situation that may require earthing of additional electrical equipment.

8.3 TESTING

8.3.1 General

After completion of, or in association with, the visual inspection, tests, in accordance with Clause 8.3.3, shall be carried out on the electrical installation to verify that it complies with the requirements of this Standard and that it is suitable for the use intended.

If necessary, additional tests may be carried out.

NOTES:

- 1 The test methods described in this Clause 8.3 are given as reference methods; other methods are not precluded provided that they give equally valid results.
- 2 AS/NZS 3017 sets out some of the common test methods required to test that a low voltage electrical installation complies with this Standard.

8.3.2 Application of AS/NZS 3017

AS/NZS 3017 sets out some of the common test methods required to test that a low voltage electrical installation complies with this Standard.

8.3.3 Mandatory tests

The following tests shall be carried out on low voltage electrical installations:

- (a) Continuity of the earthing system (earth resistance of the main earthing conductor, protective earthing conductors and bonding conductors), in accordance with Clause 8.3.5.
- (b) Insulation resistance, in accordance with Clause 8.3.6.
- (c) Polarity, in accordance with Clause 8.3.7.
- (d) Correct circuit connections, in accordance with Clause 8.3.8.
- (e) Verification of impedance required for automatic disconnection of supply (earth fault-loop impedance), in accordance with Clause 8.3.9.
- (f) Operation of RCDs, in accordance with Clause 8.3.10.

If the electrical installation fails a test, that test and any preceding tests that may have been influenced by the fault indicated shall be repeated after the fault has been rectified.

NOTES:

- 1 Item (e) above may require that supply is available.
- 2 Item (f) above requires that supply is available.
- 3 High voltage installations may require additional tests (see AS 2067 in Australia or the New Zealand Electricity Regulations in New Zealand).

8.3.4 Sequence of tests

A testing sequence is shown in Figure 8.1.

FIGURE 8.1 TESTING SEQUENCE

8.3.5 Continuity of the earthing system

8.3.5.1 General

Tests to prove the continuity of the earthing system (earth resistance of the main earthing conductor, protective earthing conductors and bonding conductors) are necessary to ensure that the earthing system has been installed in a manner that will cause circuit protective devices to operate if there is a fault between live parts, other than the neutral, and the mass of earth.

An effective earthing system will ensure that exposed conductive parts of electrical equipment do not reach dangerous voltages when such faults occur.

8.3.5.2 Results

The resistance of protective earthing conductors shall be:

- (a) low enough to permit the passage of current necessary to operate the overcurrent protective device; and

- (b) consistent with the length, cross-sectional area and type of conductor material, e.g. for a 100 metre length of 2.5mm² copper conductor, a resistance of 0.8 Ω could be expected.

The resistance of the main earthing conductor or any equipotential bonding conductor shall be not more than 0.5 Ω.

NOTE: Under the subsequent tests for earth fault-loop impedance, the maximum allowable resistance of the protective earthing conductor associated with any particular circuit depends on the type and rating of the protective device and the impedance of the live conductors that comprise the circuit.

8.3.6 Insulation resistance

8.3.6.1 General

An insulation resistance test is necessary to ensure that the insulation resistance between all live conductors and earth or, as the case may be, all live parts and earth is adequate to ensure the integrity of the insulation. This is to prevent—

- (a) electric shock hazards from inadvertent contact; and
- (b) fire hazards from short-circuits; and
- (c) equipment damage.

In addition, an insulation resistance test between conductors is necessary for consumers mains and submains to minimize potential for insulation breakdown, injury or property damage because of failure of such conductors.

The integrity of the insulation is stressed by applying a direct current at 500 V.

Exceptions:

- 1 *Where equipment, such as electromagnetic compatibility (EMC) filters, equipment containing surge protective devices connected to earth, or electronic equipment, is likely to be damaged—*
 - (i) such equipment shall be disconnected or switched off before carrying out the insulation resistance test on the equipment; or
 - (ii) the test voltage for the particular circuit may be reduced to 250 V d.c., in which case, the insulation resistance should be not less than 1 MΩ.
- 2 *Where equipment, such as an RCD with an FE connection, is likely to influence the verification test—*
 - (i) the FE connection shall be disconnected before carrying out the insulation resistance test on the equipment; or
 - (ii) the insulation resistance of the FE connection shall be not less than 0.05 MΩ, or as prescribed by the manufacturer.

The insulation resistance tester used shall be able to maintain its terminal voltage within +20% and -10% of the nominal open circuit terminal voltage, when measuring a resistance of 1 MΩ on the 500 V range or 10 MΩ on the 1000 V range.

8.3.6.2 Results

The insulation resistance between—

- (a) the conductors of consumers mains and submains; and
- (b) live and earthed parts of an electrical installation, or parts thereof, including consumers mains and submains

shall be not less than $1\text{ M}\Omega$.

Sheathed heating elements of appliances, RCDs with a functional earth connection and some other electrical equipment may cause test results lower than $1\text{ M}\Omega$. These should be disconnected from the circuit prior to testing.

Acceptable insulation resistance values for such items are—

- (i) $0.01\text{ M}\Omega$ for sheathed heating elements of appliances; or
- (ii) value permitted in the Standard applicable to electrical equipment.

NOTE: Where consumers mains or submains are not of significant length, the insulation resistance of the circuit should be significantly greater than $1\text{ M}\Omega$, e.g. with short lengths (say 50 m) of polymeric cables, a value in excess of $50\text{ M}\Omega$ would be expected.

8.3.7 Polarity

8.3.7.1 General

Polarity testing is necessary to ensure that no shock hazard arises from the incorrect connection of active, neutral and earthing conductors. This testing is to prevent—

- (a) the transposition of active and neutral conductors of the consumers mains or submains supplying an outbuilding having an MEN connection, resulting in the electrical installation earthing system becoming energized; and
- (b) combinations of incorrect active, neutral and earthing conductor connections resulting in the exposed conductive parts of the electrical installation becoming energized; and
- (c) the connection of switches or protective devices in neutral conductors, resulting in parts of appliances, such as heating elements and lampholders, remaining energized when the switches are in the 'OFF' position.

8.3.7.2 Results

Proof that all active, neutral and protective earthing conductors in the electrical installation are correctly connected to the corresponding terminals of electrical equipment so that—

- (a) there is no transposition of conductors that could result in the electrical equipment becoming unsafe when it is connected to supply, particularly where appliances are connected by socket-outlets; and

- (b) switches or protective devices do not operate independently in the neutral, earthing or a combined protective earthing and neutral (PEN) conductor.

8.3.8 Correct circuit connections

8.3.8.1 General

Tests for correct circuit connections are necessary to ensure the following:

- (a) Protective earthing conductors do not normally carry current.
- (b) No short circuit exists, because a short-circuit current flowing between live conductors and through part of the earthing system can cause considerable fire damage or personal injury, particularly in high current locations.

8.3.8.2 Results

Proof that the active, neutral and protective earthing conductors of each circuit are correctly connected so that there is no—

- (a) short circuit between the conductors; and
- (b) transposition of conductors that could result in the earthing system and any exposed conductive parts of the electrical installation becoming energized; and
- (c) interconnection of conductors between different circuits.

NOTE: Any MEN or ESR connection is not considered as a short-circuit.

8.3.9 Verification of impedance (earth fault-loop impedance).

8.3.9.1 Socket-outlet circuits not protected by an RCD

Where an installation includes circuits containing socket-outlets not protected by an RCD, the impedance required for automatic disconnection of supply shall be verified on each such circuit by—

- (a) verification of the total resistance (R_{phe}) of the active and protective earthing conductors; or
- (b) where supply is available, verification of the earth fault-loop impedance,

in accordance with Clause 8.3.9.3.

Where supply is available, and the electrical installation is connected to a distribution system, the earth-fault loop impedance test is performed in order to verify the complete earth fault-loop, including the integrity of the MEN connection and the upstream neutral (PEN) conductors.

These tests shall be carried out in order to verify that the protective device will operate to disconnect an earth fault current within the time and touch voltage requirements of Clause 5.7.

NOTE: Further information on the maximum earth fault-loop impedance is contained in Table 8.1.

8.3.9.2 Results

The values obtained shall satisfy the requirements of Clause 5.7.4.

This requirement is deemed to be satisfied if—

- (a) the total resistance (R_{phe}) of the active and protective earthing conductors of an individual circuit that forms part of the earth fault-loop does not exceed the value shown in Table 8.2 when tested in accordance with Clause 8.3.9.3 (a); or
- (b) where supply is available, the earth fault-loop impedance, measured at a socket-outlet, does not exceed the value shown in Table 8.1, when tested in accordance with Clause 8.3.9.3 (b).

NOTES:

- 1 The values of Z_s in Table 8.1 were calculated as shown in Paragraph B4.5.
- 2 The values in Table 8.2 were calculated using the d.c. resistance values for conductors at 20°C, as specified in AS/NZS 1125, and the maximum circuit lengths given in Table B1.
- 3 If an RCD operates during the test, the test result is considered satisfactory. However, such a result may not verify the MEN connection and upstream neutral conductors.

8.3.9.3 Method of measurement

- (a) *Supply not available* Where supply is not available, the resistance of the conductors of each individual circuit may be measured by an ohmmeter as follows:
 - (i) Connect the active conductor and protective earthing conductor together at the origin of the particular circuit (normally where the protective device is fitted).
 - (ii) At the most distant point on the circuit, connect one lead of the ohmmeter to the active conductor and the other lead to the associated protective earthing conductor.

The measured value of resistance (R_{phe}) shall not exceed the value in Table 8.2 for the appropriate conductor size and type of protective device

- (b) *Supply available* Where supply is available, the required impedance should be measured using an instrument that has a facility for measuring and indicating low values of impedance.

NOTE: Earth continuity and resistance tests should be carried out on protective earthing conductors in accordance with Clause 8.3.3 before measuring the earth fault-loop impedance.

The MEN connection is to be left intact.

Measurements should be carried out with the instrument connected between the most distant point on the active conductor and the corresponding point on the associated protective earthing conductor, e.g. at a socket-outlet.

NOTE: This test—

- (a) verifies the integrity of the MEN connection and the upstream neutral (PEN) conductors; and
- (b) measures the value of Z_s for the complete circuit; and

- (c) should be performed in such a manner that the safety of the instrument operator is not placed at risk.

Appropriate values of Z_s are given in Table 8.1.

TABLE 8.1
**MAXIMUM VALUES OF EARTH
 FAULT-LOOP IMPEDANCE (Z_s at 230 V)**

Protective device rating	Circuit-breakers			Fuses	
	Type B	Type C	Type D		
	Disconnection times				
A	0.4 s		0.4 s		5 s
	Maximum earth fault-loop impedance $Z_s \Omega$				
6	9.58	5.11	3.07	11.50	15.33
10	5.75	3.07	1.84	6.39	9.20
16	3.59	1.92	1.15	3.07	5.00
20	2.88	1.53	0.92	2.09	3.59
25	2.30	1.23	0.74	1.64	2.71
32	1.80	0.96	0.58	1.28	2.19
40	1.44	0.77	0.46	0.96	1.64
50	1.15	0.61	0.37	0.72	1.28
63	0.91	0.49	0.29	0.55	0.94
80	0.72	0.38	0.23	0.38	0.68
100	0.58	0.31	0.18	0.27	0.48
125	0.46	0.25	0.15	0.21	0.43
160	0.36	0.19	0.12	0.16	0.30
200	0.29	0.15	0.09	0.13	0.23

NOTE: Table 8.1 does not show 5 s disconnection times for circuit-breakers as the devices are intended to operate in the instantaneous tripping zone.

TABLE 8.2**MAXIMUM VALUES OF RESISTANCE**

Conductor size		Protective device rating A	Circuit breaker								Fuses					
Active mm ²	Earth mm ²		Type B			Type C			Type D							
Maximum resistances																
			R _{phe}	R _{ph}	R _e	R _{phe}	R _{ph}	R _e	R _{phe}	R _{ph}	R _e	R _{phe}	R _{ph}			
1	1	6	6.16	3.08	3.08	3.30	1.65	1.65	2.00	1.00	1.00	7.38	3.69	3.69		
1	1	10	3.70	1.85	1.85	2.00	1.00	1.00	1.20	0.60	0.60	4.12	2.06	2.06		
1.5	1.5	10	3.70	1.85	1.85	2.00	1.00	1.00	1.20	0.60	0.60	4.12	2.06	2.06		
1.5	1.5	16	2.32	1.16	1.16	1.24	0.62	0.62	0.76	0.38	0.38	2.00	1.00	1.00		
2.5	2.5	16	2.32	1.16	1.16	1.24	0.62	0.62	0.74	0.37	0.37	2.00	1.00	1.00		
2.5	2.5	20	1.86	0.93	0.93	1.00	0.50	0.50	0.60	0.30	0.30	1.36	0.68	0.68		
4	2.5	25	1.50	0.43	1.07	0.80	0.23	0.57	0.48	0.14	0.34	1.00	0.24	0.76		
4	2.5	32	1.17	0.45	0.72	0.62	0.24	0.38	0.37	0.14	0.23	0.83	0.32	0.51		
6	2.5	40	0.93	0.27	0.66	0.50	0.15	0.35	0.30	0.09	0.21	0.62	0.18	0.44		
10	4	50	0.76	0.22	0.54	0.40	0.11	0.29	0.24	0.07	0.17	0.47	0.13	0.34		
16	6	63	0.60	0.16	0.44	0.32	0.09	0.23	0.19	0.05	0.14	0.36	0.10	0.26		

NOTES:

- 1 The values, which have been rounded to two decimal places, are approximately 64% of the values given in Table 8.1. This is because of the following:
 - (a) A reduction to 80% (0.8) because of a conductor temperature of 20°C.
 - (b) A further reduction as the length of circuits given in Table B1 were calculated using 80% (0.8) of supply voltage. The further reduction assumes that 20% of the impedance is associated with the supply transformer. This should be taken into account if in doubt.

Therefore, $0.8 \times 0.8 = 0.64$ (64%).

- 2 Resistances for active conductors (R_{ph}) and protective earthing conductors (R_e) are also provided.

8.3.10 Operation of RCDs

NOTE: Supply must be available to perform this test.

8.3.10.1 Australia**A**

In Australia, where supply is available, the function of the RCD shall be verified by the operation of the integral test device, or by the use of special test equipment.

Tests shall be performed on each final subcircuit protected by an RCD to verify that the RCD functions correctly to disconnect the designated circuit.

NOTES:

- 1 Tripping the RCD by means of the integral test device establishes—
 - (a) the RCD is functioning correctly; and
 - (b) the integrity of the electrical and mechanical elements of the tripping device.
- 2 Operation of the integral test device does not provide a means of checking—
 - (a) the continuity of the main earthing conductor or the associated circuit protective earthing conductors; or
 - (b) any earth electrode or other means of earthing; or
 - (c) any other part of the associated electrical installation earthing.

8.3.10.2 New Zealand**NZ**

In New Zealand the function of each RCD shall be verified by the—

- (a) operation of the integral test device provided that manufacturer's compliance documentation or equipment markings confirm that the RCD is intended to operate under residual alternating current and residual pulsating direct current conditions; or

NOTE: The RCD is a Type A RCD and is marked with the symbol .

- (b) use of test equipment that causes the device to operate under residual alternating current and residual pulsating direct current conditions.

NOTES:

- 1 If the RCD being tested is marked with the symbol confirming that it is a Type A RCD, the residual direct pulsating current testing may be omitted.
- 2 The connection of test equipment to fixed wiring shall be restricted to supply connections made by a 3 pin plug connection into a socket with a purpose made tester connection cord.
- 3 A suitable test could be performed using a test plug with a resistor between the active and earth pins.

Tests shall be performed on each final subcircuit protected by an RCD to verify that the RCD operates to disconnect the designated circuit.

8.3.10.3 Results

The RCD shall disconnect the supply.

8.4 DATE OF INITIAL ENERGISATION OF AN INSTALLATION

The date of initial energisation of an installation should be available on-site, either by marking or in an accessible record.

NOTE: In order to enable reverification, it is necessary to know the details of the original verification. This will facilitate the operation of a reverification regime, when instituted.

APPENDIX A
REFERENCED DOCUMENTS
(Informative)

A1 NORMATIVE REFERENCES

These are referenced documents, compliance with which is called up as a mandatory requirement.

- AS
1883 Guide to maintenance and supervision of insulating oils in service
- 2067 Switchgear assemblies and ancillary equipment for alternating voltages above 1 kV
- 3439 Low-voltage switchgear and controlgear assemblies
3439.4 Part 4: Low-voltage switchgear and controlgear assemblies—Particular requirements for assemblies for construction sites (ACS)
- 3600 Concrete structures
- 4509 Stand-alone power systems
4509.1 Part 1: Safety requirements
- 4702 Polymeric cable protection covers
- 4777 (Ser) Grid connection of energy systems via inverters
- 5601 Gas installations
- 60269 Low-voltage fuses
60269.1 Part 1: General requirements (IEC 60269-1, Ed. 3.1 (2005) IDT)
60269.3.1 Part 3.1: Supplementary requirements for fuses for use by unskilled persons (fuses mainly for household and similar applications)—Sections I to IV: Examples of types of standardized fuses (IEC 60269-3-1, Ed. 2.0 (2004) IDT)
- 60529 Degrees of protection provided by enclosures (IP Code) (IEC 60529, Ed. 2.1 (2001) IDT)
- 60947 Low-voltage switchgear and controlgear
60947.2 Part 2: Circuit-breakers (IEC 60947-2, Ed. 3.0 (2003) MOD)
60947.4.1 Part 4.1: Contactors and motor-starters—Electromechanical contactors and motor-starters (IEC 60947-4-1, Ed. 2.1 (2002) IDT)
- 60947.8 Part 8: Control units for built-in thermal protection (PTC) for rotating electrical machines (IEC 60947-8, Ed. 1.0 (2003) IDT)

AS/NZS	
2053	Conduits and fittings for electrical installations
2053.2	Part 2: Rigid plain conduits and fittings of insulating material
2381	Electrical equipment for explosive gas atmospheres—Selection, installation and maintenance
2381.1	Part 1: General requirements
2430	Classification of hazardous areas
2430.3	Part 3: Examples of area classification
2648	Underground marking tape
2648.1	Part 1: Non-detectable tape
3001	Electrical installations—Relocatable premises (including caravans and tents) and their site installations
3002	Electrical installations—Shows and carnivals
3003	Electrical installations—Patient treatment areas of hospitals and medical, dental practices and dialyzing locations
3004	Electrical installations—Marinas and pleasure craft at low-voltage
3008	Electrical installations—Selection of cables—Cables for alternating voltages up to and including 0.6/1 kV
3008.1.1	Part 1.1: Typical Australian installation conditions
3008.1.2	Part 1.2: Typical New Zealand installation conditions
3012	Electrical installations—Construction and demolition sites
3013	Electrical installations—Classification of the fire and mechanical performance of wiring system elements
3015	Electrical installations—Extra-low voltage d.c. power supplies and service earthing within public telecommunications networks
3100	Approval and test specification—General requirements for electrical equipment
3112	Approval and test specification—Plugs and socket-outlets
3123	Approval and test specification—Plugs, socket-outlets and couplers for general industrial application
3131	Approval and test specification—Plugs and socket-outlets for stationary appliances
3133	Approval and test specification—Air break switches
3190	Approval and test specification—Residual current devices (current-operated earth-leakage devices)
3191	Electric flexible cords
3194	Approval and test specification—Electric shaver supply units

AS/NZS		
3439	Low-voltage switchgear and controlgear assemblies	
3439.1	Part 1: Type-tested and partially type-tested assemblies (IEC 60439-1, Ed. 4.0 (1999) MOD)	
3439.2	Part 2: Particular requirements for busbar trunking systems (busways) (IEC 60439-2, Ed. 3.0 (2000) IDT)	
3439.3	Part 3: Low-voltage switchgear and controlgear assemblies - Particular requirements for low-voltage switchgear and controlgear assemblies intended to be installed in places where unskilled persons have access for their use - Distribution boards (IEC 60439-3:1990, MOD)	
3439.5	Part 5: Particular requirements for assemblies intended to be installed outdoors in public places—Cable distribution cabinets (CDCs) for power distribution in networks (IEC 60439-5, Ed. 1.1 (1998) IDT)	
3820	Essential safety requirements for low voltage electrical equipment	
3832	Electrical installations—Cold-cathode illumination systems	
3947	Low-voltage switchgear and controlgear	
3947.3	Part 3: Switches, disconnectors, switch-disconnectors and fuse-combination units (IEC 60947-2, Ed. 3.1 (2001) IDT)	
4249	Electrical safety practices—Film, video and television sites	
4296	Cable trunking systems	
4396	Connectors—Insulation piercing—For 0.6/1 kV aerial bundled cables	
4763 (Int)	Safety of portable inverters	
5000	Electric cables—Polymeric insulated	
5000.1	Part 1: For working voltages up to and including 0.6/1 (1.2) kV	
5000.2	Part 2: For working voltages up to and including 450/750 V	
5033	Installation of photovoltaic (PV) arrays	
60079	Electrical apparatus for explosive gas atmospheres	
60079.10	Part 10: Classification of hazardous areas (IEC 60079-10, Ed. 4.0 (2002) MOD)	
60335	Household and similar electrical appliances	
60335.2.76	Part 2.76: Safety—Particular requirements for electric fence energizers (IEC 60335-2-76, Ed. 2.0 (2002) MOD)	
60335.2.80	Part 2.80: Safety—Particular requirements for fans (IEC 60335-2-80, Ed. 2.1 (2004) MOD)	
60702	Mineral insulated cables and their terminations with a rated voltage not exceeding 750 V	
60702.1	Part 1: Cables (IEC 60702-1, Ed. 3.0 (2002) IDT)	

AS/NZS 60898	Electrical accessories—Circuit-breakers for overcurrent protection for household and similar installations—Circuit-breakers for a.c. operation (IEC 60898, Ed. 1.2 (2003) MOD)
61008	Residual current operated circuit-breakers without integral overcurrent protection for household and similar uses (RCCBs)
61008.1	Part 1: General rules (IEC 61008-1, Ed. 2.1 (2002) MOD)
61009	Residual current operated circuit-breakers with integral overcurrent protection for household and similar uses (RCBOs)
61009.1	Part 1: General rules (IEC 61009-1, Ed. 2.1 (2003) MOD)
61058	Switches for appliances
61058.1	Part 1: General requirements (IEC 61058-1, Ed. 3.0 (2001) MOD)
61241	Electrical apparatus for use in the presence of combustible dust
61241.10	Part 10: Classification of areas where combustible dusts are or may be present (IEC 61241-10, Ed. 1.0 (2004) MOD)
61241.14	Part 14: Selection and installation (IEC 61241-14, Ed. 1.0 (2004) MOD)
61535	Installation couplers
61535.1	Part 1: General requirements (IEC 61535-1, Ed. 1.0 (2004) MOD)
61558 (Ser)	Safety of power transformers, power supply units and similar
IEC 60309 (Ser)	Plugs, socket-outlets and couplers for industrial purposes
NZS 3104	Specification for concrete production
5261	Gas installation
AS/ACIF S009	Installation requirements for customer cabling (Wiring Rules)
ERA REPORT	
69-30	Current rating standards for distribution cables
69-30	Part III: Sustained current ratings for PVC-insulated cables
69-30	Part V: Sustained current ratings for armoured cables with thermo-setting insulation
New Zealand Ministry of Economic Development	
New Zealand Electricity Regulations	
New Zealand Telecom	
PTC 103	Telecom code of practice for residential-type customer premises wiring
PTC 106	Telecom code of practice for residential-type generic cabling systems

A2 INFORMATIVE REFERENCES

These are referenced documents referred to for information or guidance.

- AS
1074 Steel tubes and tubulars for ordinary service
- 1319 Safety signs for the occupational environment
- 1359 Rotating electrical machines—General requirements
- 1418 Cranes, hoists and winches Set
- 1670 Fire detection, warning, control and intercom systems—System design, installation and commissioning—Fire
- 1735 Lifts, escalators and moving walks
- 1735.2 Part 2: Passenger and goods lifts—Electric
- 2118 Automatic fire sprinkler systems
- 2118.1 Part 1: General requirements
- 2209 Timber—Poles for overhead lines
- 2220 Rules for emergency warning and intercommunication systems in buildings
- 2293 Emergency escape lighting and exit signs for buildings
- 2293.1 Part 1: System design, installation and operation
- 2419 Fire hydrant installations
- 2419.1 Part 1: System design, installation and commissioning
- 2441 Installation of fire hose reels
- 2941 Fixed fire protection installations
- 2941.1 Part 1: Pumpset systems
- 3007 Electrical installations—Surface mines and associated processing plant
- 3007.2 Part 2: General protection requirements
- 3011 Electrical installations—Secondary batteries installed in buildings
- 3011.1 Part 1: Vented cells
- 3011.2 Part 2: Sealed cells
- 4070 Recommended practices for protection of low-voltage electrical installations and equipment in MEN systems from transient overvoltages
- 4154 General access floors (elevated floors)
- 4388 A method of temperature-rise assessment by extrapolation for partially type-tested assemblies (PTTA) of low-voltage switchgear and controlgear (IEC 60890, Ed. 1.1, (1995) IDT)
- 60038 Standard voltages (IEC 60038, Ed. 6.2 (1997) MOD)
- 60146 (Ser) Semiconductor converters—General requirements and line commutated converters

AS/NZS	
1026	Electric cables—Impregnated paper insulated—For working voltages up to and including 19/33 (36) kV
1125	Conductors in insulated electric cables and flexible cords
1668	The use of ventilation and airconditioning in buildings
1668.1	Part 1: Fire and smoke control in multi-compartment buildings
1735	Lifts, escalators and moving walks
1735.18	Part 18: Passenger lifts for private residence—Automatically controlled
1768	Lightning protection
2589	Gypsum linings in residential and light commercial construction—Application and finishing
2589.1	Part 1: Gypsum plasterboard
2785	Suspended ceilings—Design and installation
3009	Electric installations—Emergency power supplies in hospitals
3010	Electrical installations—Generating sets
3014	Electrical installations—Electric fences
3016	Electrical installations—Electric security fences
3017	Electrical installations—Testing and inspection guidelines
3018	Electrical installations—Domestic installations
3019	Electrical installations—Periodic verification
3102	Electric duct heaters
3500 (Ser)	Plumbing and drainage
3760	In-service safety inspection and testing of electrical equipment
3808	Insulating and sheathing materials for electric cables
4249	Electrical safety practices—Film, video and television sites
4836	Safe working on low-voltage electrical installations
60479 (Ser)	Effects of current on human beings and livestock
60598	Luminaires
60598.1	Part 1: General requirements and tests (IEC 60598-1 Ed. 6.0 (2003) MOD)
60598.2.2	Part 2.2: Particular requirements—Recessed luminaires (IEC 60598-2-2 Ed. 2.0 (1996) MOD)
62040 (Ser)	Uninterruptible power systems (UPS)

IEC		
60038	Standard voltages	
60287	Electric cables—Calculation of the current rating	
60364	Low-voltage electrical installations	
60364-4-41	Part 4-41: Protection for safety—Protection against electric shock	
60364-4-44	Part 4-44: Protection for safety—Protection against voltage disturbances and electromagnetic disturbances	
60364-4-473	Electrical installations of buildings—Part 4: Protection for safety—Chapter 47: Application of protective measures for safety—Section 473: Measures of protection against overcurrent	
60364-7-703	Electrical installations of buildings—Requirements for special installations or locations—Rooms and cabins containing sauna heaters	
NZS		
3604	Timber framed buildings	
4510	Fire hydrant systems for buildings	
4512	Fire detection and alarm systems in buildings	
4515	Fire sprinkler systems for residential occupancies	
4517	Fire sprinkler systems for houses	
4541	Automatic fire sprinkler systems	
6110	Electrical installations—Floor and ceiling heating systems	
BS		
88	Low voltage fuses (all Parts)	
SA		
HB 301	Electrical installations—Designing to the wiring rules	
Energy Networks Association		
ENA C(b)1	Guidelines for design and maintenance of overhead distribution and transmission lines	
National Marine Safety Committee (Australia)		
NSCV	National standard for commercial vessels	
C 5B	Part C: Design and construction—Section 5: Engineering—Subsection 5B: Electrical	
Legend		
Int	Interim Standard	
Ser	Series of Standards	

APPENDIX B

CIRCUIT PROTECTION GUIDE

(Informative)

B1 SCOPE

This Appendix B provides an example of the general arrangement of electrical installation circuits and identifies the steps required to determine the essential circuit arrangements that affect conductor size and selection of protective devices.

Guidance is also provided on the following:

- (a) Coordination of the characteristics of conductors and protective devices for protection against overload current.
- (b) Automatic disconnection of supply to provide fault protection, including determination of maximum earth fault-loop impedance and maximum length of a circuit that will allow a protective device to operate within the specified disconnection time.

B2 CIRCUIT ARRANGEMENTS

The electrical installation is required to be arranged with an appropriate number of independent circuits to different parts, in accordance with Clause 2.2.1.1.

The most common distribution arrangement for a low-voltage electrical installation is radial branched distribution, an example of which is shown in Figure B1.

The steps that should be taken to ensure correct circuit arrangements are as follows:

- (a) Determine the required current-carrying capacity, in accordance with the AS/NZS 3008.1 series, for circuit conductors dependent on the method of installation and the presence of external influences.
- (b) Determine overcurrent requirements, in accordance with Clause 2.5. Overcurrent includes both overload currents and short-circuit currents (see Paragraph B3).
- (c) Determine voltage drop requirements, in accordance with Clause 3.6.
NOTE: Guidance on the calculation of voltage drop is given in the AS/NZS 3008.1 series.
- (d) Determine the automatic disconnection of supply requirements, in accordance with Clause 5.7 (see also Paragraphs B4 and B5).

FIGURE B1 EXAMPLE OF CIRCUIT ARRANGEMENTS OF AN ELECTRICAL INSTALLATION (TO THREE LEVELS)

(Symbols are explained in Table J1.)

NOTE: Alternatives are permitted. However, this arrangement offers the following advantages:

- One circuit only will be shut down (by fuses or circuit-breakers) in case of a fault.
- Location of the fault is simplified.
- Maintenance or extensions to a circuit can be performed leaving the remainder of the electrical installation in service.
- Conductor sizes can be reduced at protective devices installed on switchboards to suit the decreasing demand towards the final subcircuits.
- Conversely, a fault occurring on one of the circuits from the main switchboard will shut down supply to all circuits of related downstream distribution boards.

B3 PROTECTION AGAINST OVERCURRENT

B3.1 General

The term 'overcurrent' includes both overload current and short-circuit current.

The danger to the system from overload currents is that the temperature of conductors and their insulation will rise to levels at which the effectiveness of the insulation and its expected service life will be reduced.

Short-circuit currents may be up to several thousand times normal current and will cause overheating and mechanical stresses of conductors and associated connections.

NOTE: See Clause 2.5.4 and the AS/NZS 3008.1 series.

Clause 2.5.1 requires active conductors to be protected by one or more protective devices in the event of overload or short-circuit.

The protection of conductors by protective devices is shown graphically in Figure B2. The conductor is deemed to be protected if its damage curve, determined in accordance with Clause 2.5.4.5, is to the right of the time/current characteristic curve of the protective device.

FIGURE B2 TYPICAL OVERCURRENT PROTECTION OF CONDUCTORS

B3.2 Coordination between conductors and overload protective devices

B3.2.1 General

Clause 2.5.3 requires a protective device to interrupt overload currents and that the operating characteristics of such a device satisfies the following two conditions that are shown as Equations 2.1 and 2.2 of Clause 2.5.3.1:

$$I_B \leq I_N \leq I_Z \quad \dots 2.1$$

$$I_2 \leq 1.45 \times I_Z \quad \dots 2.2$$

Where

I_B = the current for which the circuit is designed, e.g. maximum demand.

I_N = the nominal current of the protective device.

NOTE: For adjustable devices, the nominal current I_N is the current setting selected.

I_Z = the continuous current-carrying capacity of the conductor (see AS/NZS 3008.1 series).

I_2 = the current ensuring effective operation of the protective device and may be taken as equal to either the—

(a) operating current in conventional time for circuit-breakers ($1.45 I_N$); or

(b) fusing current in conventional time for fuses ($1.6 I_N$ for fuses in accordance with the AS/NZS 60269 series).

NOTE: The conditions of the equations are shown graphically in Figure B3.

FIGURE B3 COORDINATION OF THE CHARACTERISTICS OF CONDUCTORS AND PROTECTIVE DEVICES

B3.2.2 Application

B3.2.2.1 General

As shown in Equations 2.1 and 2.2, a protective device functions correctly if its—

- nominal current I_N is greater than the maximum load current I_B but less than the maximum allowable current I_Z for the circuit; and
- tripping current I_2 setting is less than $1.45 I_Z$.

B3.2.2.2 Protection by circuit-breakers

Standards, such as AS/NZS 60898, require the tripping current for circuit-breakers (I_2 in Equation 2.2) to be less than $1.45 I_N$, therefore, the condition of Equation 2.2 will always be satisfied. For circuit-breakers $1.45 I_N$ is known as the conventional tripping current.

B3.2.2.3 Protection by fuses

Fuses complying with the AS 60269 series have a conventional tripping current of $1.6 I_N$, therefore, to satisfy the conditions of Equation 2.2 the rating of such fuses should not exceed $0.9 I_N$.

NOTE: The factor 0.9 is derived from $1.45/1.6$.

B4 PROTECTION BY AUTOMATIC DISCONNECTION OF SUPPLY

B4.1 Application

This Paragraph B4 provides guidance on the application of—

- (a) the disconnection times required for protection by automatic disconnection of supply; and
- (b) the earthing system impedance (earth fault-loop impedance) requirements of Clause 5.7; and
- (c) the earth fault-loop impedance test outlined in Clause 8.3.8.3.

B4.2 Principle

The principle of protection by automatic disconnection of supply is intended to prevent a person being subjected to a dangerous touch voltage for a time sufficient to cause organic damage, in the event of an insulation fault.

In order to meet this requirement, in the event of such a fault the circuit protective device must interrupt the resulting fault current sufficiently quickly to prevent the touch voltage persisting long enough to be dangerous.

It follows that this method of protection relies on the combination of two conditions—

- (a) the provision of a conducting path, designated the 'earth fault-loop', to provide for circulation of the fault current; and
- (b) the interruption of the fault current within a maximum time by an appropriate protective device. This maximum time depends on parameters, such as the highest touch voltage, the probability of a fault, and the probability of a person touching equipment during a fault. Acceptable limits of touch voltage and duration are based on a knowledge of the effects of electric current on the human body that are described in AS/NZS 60479.

Condition (a) requires the installation of protective earthing conductors connecting all exposed conductive parts of the electrical equipment supplied by the installation to an earthing system, thus forming the earth fault-loop as shown in Figure B5. The protective earthing conductors must be of appropriate size and installed in a sound and reliable manner, in accordance with Section 5 of this Standard.

Condition (b) requires the installation of protective devices with appropriate characteristics as specified in Section 2 of this Standard.

B4.3 Disconnection times

AS/NZS 60479 defines two components that permit the establishment of a relationship between the prospective touch voltage and its duration, that does not usually result in harmful physiological effects on any person subjected to that touch voltage.

These two components are—

- (a) the effect on the human body of electrical currents of various magnitudes and durations flowing through the body; and
- (b) the electrical impedance of the human body as a function of touch voltage.

Using the available information (as described in IEC 61200-413), the required relationship between prospective touch voltage and disconnection time was derived for the normal situation as shown in Curve *L* of Figure B4.

Figure B4 has been reproduced from IEC 61200-413 Figure C2 and shows the maximum duration that a person may be in contact with an exposed live part of a circuit for a range of touch voltages under normal conditions (Curve *L*).

Normal situations were identified as having the following general characteristics—

- (i) dry locations; and
- (ii) floor presenting significant resistance.

Particular situations, including damp or wet locations and those involving exposure to wet or bare skin, require that touch voltages must be further limited as shown by curve *L_p*. Damp situations are covered in Section 6 of this Standard.

FIGURE B4 MAXIMUM DURATION OF PROSPECTIVE 50 Hz TOUCH VOLTAGE (Reproduced from IEC 61200-413 Figure C2)

These curves demonstrate that for normal conditions—

- (A) a touch voltage of 50 V may be sustained by a person indefinitely, and
- (B) a touch voltage of 100 V may not be sustained and must be disconnected.

The required disconnection time depends on environmental conditions and whether a person is likely to be in contact with exposed conductive parts at the time of the fault.

The protective device is selected so that the fault current, $I_A = U_0/Z_s$, ensures its operation in a time t not greater than the required time.

This requires the calculation of the earth fault-loop impedance, Z_s , which is possible only if all the elements of the loop, including the source, are known.

Z_s may be calculated if the live and protective earthing conductors are in close proximity to one another and are not separated by ferromagnetic material or it may be determined by measurement.

Reactance may generally be ignored for conductors of 35 mm² or less where the active and earthing conductors are in close proximity to one another. Thus, for such circuits, the current I_A may be calculated using only conductor resistance by:

$$I_A = U_0/(R_{PE} + R_L) \quad \dots B1$$

Where

U_0 = the nominal a.c. r.m.s. voltage to earth

R_{PE} = the resistance of the protective earthing conductor from the reference point to the exposed conductive part

R_L = the resistance of the phase (active) conductor from the reference point to the exposed conductive part.

A study was made of the influence of the variations in the different parameters on the value of the prospective touch voltage and the corresponding disconnection time.

These parameters are:

- (1) The factor c that represents the proportion of the supply voltage available at the reference point during operation of the protective device. Depending on the circuit considered, this may vary between 0.6, e.g. a circuit very far from the source and 1.0, e.g. a circuit supplied directly from the source.
- (2) The ratio m that will vary according to the ratio of the cross-sectional areas of the protective earthing conductor and the phase conductor in the circuit considered.

The supply voltage U_0 that may vary within limits specified in AS 60038 in Australia, or IEC 60038 in New Zealand.

Using a mean value of 0.8 for the factor c and a ratio m of 1, values that exist in most final subcircuits, the prospective touch voltage U_T for a circuit is given by:

$$\begin{aligned} U_T &= c U_0 m / (1+m) = 0.8 \times 230 \times 1/2 = 92 \text{ V} \\ &= 92 \text{ V} \end{aligned} \quad \dots B2$$

This touch voltage approximates to a time of 0.4 s, according to curve L of Figure B4.

Therefore, for hand-held equipment, the maximum disconnection time for a 230 V nominal a.c. r.m.s. voltage to earth shall not exceed 0.4 s.

Disconnection times not exceeding 5 s are permitted for circuits not directly supplying portable or hand-held equipment for the following reasons:

- (aa) Faults in such circuits are less likely.
- (bb) There is less likelihood of persons being in contact with equipment supplied by such circuits during a fault.
- (cc) Equipment supplied by these circuits is usually not gripped and can therefore be released easily if a fault occurs.

- (dd) Touch voltages are not expected to exceed the values in accordance with Figure B4 for the time/touch–voltage relationship.

This time limit of 5 s does not imply intentional delayed operation of protective devices or touch voltages that are unsafe.

Where the conditions for protection by automatic disconnection of supply cannot be fulfilled by overcurrent protective devices, such protection may be provided by RCDs having a suitable tripping time. This may occur with circuits supplying socket-outlets, the length of which is unknown, or circuits of great length and small cross-sectional area thus having high impedance.

NOTE: Maximum disconnection times will vary for other operating voltages or installation conditions. In particular, lower values of disconnecting time and touch voltage may be required for damp situations or special installations, in accordance with the requirements of Sections 6 and 7 of this Standard.

B4.4 The earth fault-loop

The earth fault-loop in an MEN system comprises the following parts, starting and ending at the point of fault (see Figure B5):

- The protective earthing conductor, (PE), including the main earthing terminal/connection or bar and MEN.
- The neutral-return path, consisting of the neutral conductor, (N), between the main neutral terminal or bar and the neutral point at the transformer (the earth return path R_G to R_B has a relatively high resistance and may be ignored for an individual installation in an MEN system).
- The path through the neutral point of the transformer and the transformer winding.
- The active conductor as far as the point of the fault.

The earth fault-loop is normally regarded as consisting of the following two parts—

- conductors upstream or ‘external’ to the reference point; and
- conductors downstream or ‘internal’ to the circuit from the reference point.

Figure B5 shows an active-to-earth fault which, for the purposes of calculations, is deemed to be of negligible impedance.

At the instant of the fault, current will flow through the earth fault-loop and its magnitude is only limited by the total system impedance Z_s that is obtained from all the individual impedances in the earth fault-loop as follows:

$$Z_s = Z_{AB} + Z_{BC} + Z_{CD} + Z_{DE} + Z_{EF} + Z_{FG} + Z_{GH} + Z_{HA} \dots B3$$

In Figure B5, impedances Z_{AB} , Z_{BC} , Z_{FG} , Z_{GH} and Z_{HA} are all upstream of the protective device within the electrical installation under consideration and are regarded as being external to the reference point, hence, they may be collectively referred to as Z_{ext} . The remainder that are downstream (or ‘internal’) may be referred to as Z_{int} , therefore, $Z_s = Z_{ext} + Z_{int}$.

This ratio is used to determine a suitable circuit length (see Paragraph B5).

NOTE: Although supply from a distribution system is shown, the same principle applies where the substation forms part of the electrical installation.

FIGURE B5 MEN SYSTEM (SIMPLIFIED)—SHOWING FAULT CURRENT (I_a) PATH (EARTH FAULT-LOOP)

B4.5 Calculation of earth fault-loop impedance

Table 8.1 contains calculated examples of the maximum values of earth fault-loop impedance, Z_s , using approximate mean tripping currents, which may be taken as I_A for a limited range of MCBs (taken from AS/NZS 60898 and manufacturers' time/current characteristic curves) and fuses (taken from AS 60269.1) and the appropriate disconnection time.

NOTES:

- 1 The appropriate tolerances permitted by the product Standard should be taken into consideration. Therefore, as part of the simplification process, approximate mean tripping currents have been used.
- 2 See Figure B6 for typical time/current curves for a circuit-breaker and a fuse.

FIGURE B6 TYPICAL TIME/CURRENT CURVES FOR CIRCUIT-BREAKERS AND FUSES

The values of Z_s in Table 8.1 were calculated using the following equation:

$$Z_s = U_o/I_a \quad \dots \text{B4}$$

Where

Z_s = earth fault-loop impedance

U_o = nominal phase voltage (230 V)

I_a = current causing automatic operation of the protective device, as follows:

I_a for circuit-breakers is the mean tripping current as follows:

Type B = $4 \times$ rated current

Type C = $7.5 \times$ rated current

Type D = $12.5 \times$ rated current

I_a for fuses are approximate mean values from AS 60269.1.

B4.6 Earth fault-loop impedance measurement

Clause 8.3.8 requires an earth fault-loop impedance measurement test. The measured impedance should not exceed the value given for Z_s in Table 8.1 for the appropriate protective device and disconnection time.

The earth fault-loop impedance should be measured using an instrument that has a facility for measuring and indicating low values of impedance.

The MEN connection is to be left intact.

Measurements can be made as follows:

- (a) For a submain, where the instrument is connected between the relevant active conductor and the main earthing terminal/connection or bar at a switchboard.

- (b) For a final subcircuit, where the instrument is connected between the furthest point on the active conductor and the corresponding point on the associated protective earthing conductor, e.g. at a socket-outlet.

The suitability of the particular overcurrent protective device depends on the value of the earth fault-loop impedance (Z_s).

B5 MAXIMUM CIRCUIT LENGTHS

B5.1 General

The information in Paragraph B5.2 may be used as a guide to provide a reasonably accurate assessment of maximum circuit lengths, in metres, that will ensure the correct operation of the protective device within the appropriate disconnection time to provide fault protection, in accordance with Clause 5.7.

B5.2 Calculation of maximum length of circuit

B5.2.1 Determination of Z_{int}

From Paragraph B4.4, $Z_s = Z_{ext} + Z_{int}$.

When an electrical installation is being designed, Z_{ext} may or may not be available (it will depend on the electricity distributor's transformer and supply cables). If it is not available Z_{int} may be determined by either of the following methods:

- (a) When the length and cross-sectional area of conductors are known:

$$Z_{int} = Z_{CD} + Z_{EF} \quad \dots B5$$

Where

Z_{CD} = impedance of the active conductors (C to D in Figure B5)

Z_{EF} = impedance of the protective earthing conductors (E to F in Figure B5)

NOTES:

1 Consumers mains (Z_{BC} and Z_{FG}) form part of Z_{ext} .

2 Impedances for conductors are given in the AS/NZS 3008.1 series.

- (b) When the length and cross-sectional area of the supply conductors are not known, it may be assumed that there will always be 80% or more of the nominal phase voltage available at the position of the circuit protective device. Therefore, Z_{int} should be not greater than 0.8 Z_s . This may be expressed as follows:

$$Z_{int} = 0.8 U_0/I_a \quad \dots B6$$

B5.2.2 Calculation method

Equation B6 may be expressed in terms of circuit length by considering conductor sizes (active and earth) and protective device tripping current (see Note 1). This gives rise to the following equation:

$$L_{\max} = \frac{0.8 U_0 S_{\text{ph}} S_{\text{pe}}}{I_a \rho (S_{\text{ph}} + S_{\text{pe}})} \quad \dots \text{B7}$$

Where

- L_{\max} = maximum route length in metres—(see Table B1)
- U_0 = nominal phase volts (230 V)
- ρ = resistivity at normal working temperature in $\Omega\text{-mm}^2/\text{m}$
 - = 22.5×10^{-3} for copper
 - = 36×10^{-3} for aluminium
- I_a = trip current setting for the instantaneous operation of a circuit-breaker; or
 - = the current that assures operation of the protective fuse concerned, in the specified time
- S_{ph} = cross-sectional area of the active conductor of the circuit concerned in mm^2
- S_{pe} = cross-sectional area of the protective earthing conductor concerned in mm^2

NOTES:

- 1 Mean tripping currents, as outlined in Note 1 to Paragraph B4.4, are used for I_a .
- 2 This method is only reliable where the conductors that make up the earth-fault-current loop are in close proximity to each other and are not separated by ferromagnetic materials.
- 3 This calculation method is considered valid for cable sizes up to 120 mm^2 . For larger sizes Z_s should be calculated by other methods taking account of cable inductance.

B5.2.3 Guidance table

Table B1 contains typical maximum circuit lengths above which the impedance of the conductors could limit the magnitude of the short-circuit current to a level below that required to operate the protective device protecting the circuit in sufficient time to ensure safety against indirect contact.

The lengths were calculated using Equation B7 and the active and protective earthing conductor sizes outlined in the table.

TABLE B1
MAXIMUM CIRCUIT LENGTHS, IN METRES, FOR
DIFFERENT SIZES OF CONDUCTORS AND PROTECTIVE
DEVICES USING APPROPRIATE MEAN TRIPPING CURRENTS (I_a)^{*}

Conductor size		Protective device rating	Circuit-breaker (see Note 1)			Fuses (see Note 2)
Active	Earth		Type B	Type C	Type D	
mm ²	mm ²	A	Maximum circuit length, L_{max} , m			
1	1	6	170	91	55	204
1	1	10	102	55	33	114
1.5	1.5	10	153	82	49	170
1.5	1.5	16	96	51	31	82
2.5	2.5	16	160	85	51	136
2.5	2.5	20	128	68	41	93
4	2.5	25	126	67	40	90
4	2.5	32	98	52	31	70
6	2.5	40	90	48	29	60
10	4	50	117	62	37	73
16	6	63	142	76	45	85
16	6	80	112	59	36	59
25	6	80	124	66	40	66
25	6	100	99	53	32	47
35	10	100	159	85	51	75
35	10	125	127	68	41	58
50	16	125	198	106	63	90
50	16	160	155	83	50	71
70	25	160	235	126	75	108
70	25	200	188	100	60	84

* See B4.5 for values of I_a .

NOTES:

- 1 The types of circuit-breakers (Type B, C or D) are based on the types described in AS/NZS 60898.
- 2 Fuses based on AS/NZS 60269.1 are also known as BS 88 type fuses.
- 3 The maximum lengths are circuit route lengths and are related to a disconnection time of 0.4 s.
- 4 When the nominal phase voltage of the electrical installation is not 230 V, the maximum length may be determined by multiplying by a factor of $U_o/230$. For a nominal phase voltage of 240 V, the factor would be ~1.04.
- 5 Lengths of circuits may also be limited by voltage drop, particularly for single-phase arrangements.
- 6 The maximum length obtained only satisfies the fault protection requirements of Clause 1.5.5.3. The overload, short-circuit and voltage drop requirements will need to be considered independently.

APPENDIX C

CIRCUIT ARRANGEMENTS

(Informative)

C1 SCOPE

This Appendix provides guidance on the following factors that determine the arrangement of circuits in an installation that would be deemed to meet the design, equipment selection and installation criteria of this Standard:

- (a) Determination of the circuit current for consumers mains, submains and final subcircuits.
- (b) Cable selection based on current-carrying capacity and voltage drop.
- (c) Coordination of current ratings of circuit cables and protective devices.
- (d) Division of installation into circuits supplying single and multiple items of equipment, as necessary, to provide satisfactory performance of circuits for purpose intended.
- (e) Cable installation guides.

C2 MAXIMUM DEMAND

C2.1 After diversity maximum demand

As indicated in Clause 2.5 (and explained in Paragraph B3.2), the current in a circuit must not exceed the current rating of the circuit protective device, which, in turn, must not exceed the current-carrying capacity of the circuit conductors.

For circuits supplying a single item of equipment, the circuit current is simply the nominal load current of the equipment, e.g., a 10000 W 230/400 V three-phase heater has a full per-phase load current of 14.5 A. The circuit conductors and the protective device must have a current-carrying capacity of not less than 16 A (nearest standard rating).

Where more than one item of equipment is connected, the circuit current could be simply assessed as the sum of the individual equipment load currents. While this would provide a safe and conservative solution, it does not take account of the normal operating conditions during which all equipment is not operating simultaneously at full load or for long periods, e.g. submains to a distribution board associated with numerous socket-outlet circuits. Under such conditions the circuit current is estimated using diversity factors and is often described as the 'after diversity maximum demand'.

The diversity factors applicable to any given circuit in an installation will depend on a number of features of the installation including—

- (a) conditions under which the installation is expected to be used, e.g. residential compared with commercial; and

- (b) operating characteristics of the connected load, e.g. airconditioning load in tropical locations compared with heating loads in cold-climate regions; and
- (c) number and physical distribution of points provided on the circuit, e.g. socket-outlets provided for convenient connection of portable equipment compared to dedicated or fixed equipment loads; and
- (d) size and type of significant loads, e.g. large motors or industrial plant.

It should be recognized that the determination of diversity factors is not accurate for every installation and different installations of the same type may have significantly different load profiles which the designer needs to consider. The methods provided herein have been used over several editions of AS/NZS 3000 and, provided that care is taken to assess the presence of unusual equipment loads, are considered appropriate for many typical applications.

When the load is assessed and the current-carrying capacity of the circuit is determined by allowing for diversity of operation of equipment, then the circuit should be protected by a circuit-breaker of rating to comply with Paragraph B3.2.

C2.2 Calculation of maximum demand in consumers mains and submains

As stated in Clause 2.2.2, maximum demand current can be determined by one of four methods—calculation, assessment, measurement or limitation. The following paragraphs of this Appendix provide information and examples on the application of the calculation method for determining maximum demand current in consumers mains and submains only.

C2.3 Domestic installations

C2.3.1 Method

Table C1 provides an allocation of load for different types of equipment connected to consumers mains or submains in a single or multiple domestic installation. The load current is calculated for each equipment load group in the installation or affected part thereof, and these contributions are added together to achieve the maximum demand current. The accompanying notes provide clarification of certain provisions and the examples demonstrate how the calculation is made.

TABLE C1
MAXIMUM DEMAND—SINGLE AND MULTIPLE DOMESTIC ELECTRICAL INSTALLATIONS

1	2	3	4	5
Load group	Single domestic electrical installation or individual living unit per phase ^a	Blocks of living units ^{a,b,c}		
		2 to 5 living units per phase	6 to 20 living units per phase	21 or more living units per phase
		Loading associated with individual units		
A. Lighting				
(i) Except (ii) and load group H below ^{d,e,f}	3 A for 1 to 20 points + 2 A for each additional 20 points or part thereof	6 A	5 A + 0.25 A per living unit	0.5 A per living unit
(ii) Outdoor lighting exceeding a total of 1000 W ^{f,g}	75% connected load	No assessment for the purpose of maximum demand		
B.				
(i) Socket-outlets not exceeding 10A ^{e,h} . Permanently connected electrical equipment not exceeding 10 A and not included in other load groups ^j	10 A for 1 to 20 points + 5 A for each additional 20 points or part thereof	10 A + 5 A per living unit	15 A + 3.75 A per living unit	50 A + 1.9 A per living unit
(ii) Where the electrical installation includes one or more 15 A socket-outlets, other than socket-outlets provided to supply electrical equipment set out in groups C,D, E, F, G, and L ^{h,j}		10 A		
(iii) Where the electrical installation includes one or more 20 A socket-outlets other than socket-outlets provided to supply electrical equipment set out in groups C, D, E, F, G, and L ^{h,j}		15 A		

(continued)

TABLE C1 (continued)

1	2	3	4	5
Load group	Single domestic electrical installation or individual living unit per phase ^a	Blocks of living units ^{a,b,c}		
		2 to 5 living units per phase	6 to 20 living units per phase	21 or more living units per phase
		Loading associated with individual units		
C. Ranges, cooking appliances, laundry equipment or socket-outlets rated at more than 10 A for the connection thereof ^h	50% connected load	15 A	2.8 A per living unit	
D. Fixed space heating or airconditioning equipment, saunas or socket-outlets rated at more than 10 A for the connection thereof ^{h,k}	75% connected load	75% connected load	75% connected load	
E. Instantaneous water heaters ^l	33.3% connected load	6 A per living unit		100 A + 0.8 A per living unit
F. Storage water heaters ^m	Full-load current	6 A per living unit		100 A + 0.8 A per living unit
G. Spa and swimming pool heaters	75% of the largest spa, plus 75% of the largest swimming pool, plus 25% of the remainder			
		Loading not associated with individual units—connected to each phase (communal lighting, laundry loadings, lifts, motors, etc.)		
H. Communal lighting ^{f,g}	Not applicable	Full connected load		
I. Socket-outlets not included in groups J and M below ^{h,j,n} Permanently connected electrical equipment not exceeding 10 A	Not applicable	2 A per point, up to a maximum of 15 A		

(continued)

TABLE C1 (continued)

1	2	3	4	5
Load group	Single domestic electrical installation or individual living unit per phase ^a	Blocks of living units ^{a,b,c}		
		2 to 5 living units per phase	6 to 20 living units per phase	21 or more living units per phase
		Loading associated with individual units		
J. Appliances rated at more than 10 A and socket-outlets for the connection thereof— (i) Clothesdryers, water heaters, self-heating washing machines, wash boilers ^h	Not applicable	50% connected load		
(ii) Fixed space heating, airconditioning equipment, saunas ^k	Not applicable	75% connected load		
(iii) Spa and swimming pool heaters	Not applicable	75% of the largest spa plus 75% of the largest swimming pool, plus 25% of the remainder		
K. Lifts	In accordance with Paragraph C2.4.1 and Table C2	In accordance with Paragraph C2.4.1 and Table C2, for determination of size of submains		
L. Motors	In accordance with Paragraph C2.4.1, and Table C2, Column 2	In accordance with Paragraph C2.4.1 and Table C2, Column 2		
M Appliances, including socket-outlets other than those set out in groups A to L above, e.g. pottery kilns, welding machines, radio transmitters, X-ray equipment and the like	Connected load 5 A or less: No assessment for purpose of maximum demand Connected load over 5 A: By assessment	Connected load 10 A or less: No assessment for purpose of maximum demand Connected load over 10 A: By assessment		

NOTES TO TABLE C1:

- ^a See Clause 2.2.2 for where the maximum demand for consumers mains, and submains, and final subcircuits, respectively, may be determined by assessment, measurement or limitation.
- ^b For multiphase connections, divide the number of living units by the number of supply phases, e.g. 16 units on a three-phase supply, $16/3 = 6$ units on the heaviest loaded phase (Column 4).
- ^c Where only a portion of the number of units in a multiple domestic electrical installation is equipped with permanently connected or fixed appliances, such as electric cooking ranges or space heating equipment, the number of appliances in each category is divided over the number of phases, and the maximum demand determined as shown in Example 3 of Paragraph C2.3.2.
- ^d Lighting track systems shall be regarded as two points per metre of track.
- ^e A socket-outlet installed more than 2.3 m above a floor for the connection of a luminaire may be included as a lighting point in load group A(i). An appliance rated at not more than 150 W, which is permanently connected, or connected by means of a socket-outlet installed more than 2.3 m above a floor, may be included as a lighting point in load group A(i).
- ^f In the calculation of the connected load, the following ratings shall be assigned to lighting:
 - (i) *Incandescent lamps* 60 W or the actual wattage of the lamp to be installed, whichever is the greater, except that if the design of the luminaire associated with the lampholder permits only lamps of less than 60 W to be inserted in any lampholder, the connected load of that lampholder shall be the wattage of the highest rated lamp that may be accommodated. For multi-lamp luminaires, the load for each lampholder shall be assessed on the above basis.
 - (ii) *Fluorescent and other discharge lamps* Full connected load, i.e. the actual current consumed by the lighting arrangement, including the losses of auxiliary equipment, such as ballasts and capacitors.
 - (iii) *Lighting tracks (230 V)* 0.5 A/m per phase of track or the actual connected load, whichever is the greater.
- ^g Floodlighting, swimming pool lighting, tennis court lighting and the like.
- ^h For the purpose of determining maximum demand, a multiple combination socket-outlet shall be regarded as the same number of points as the number of integral socket-outlets in the combination.
- ⁱ Each item of permanently connected electrical equipment not exceeding 10 A may be included in load group B(i) as an additional point.
- ^j Where an electrical installation contains 15 A or 20 A socket-outlets covered by load group B(ii) or B(iii), the base loading of load group B is increased by 10 A or 15 A respectively. If both 15 A and 20 A socket-outlets are installed, the increase is 15 A.
- ^k Where an electrical installation includes an airconditioning system for use in hot weather and a heating system for use in cool weather, only the system that has the greater load shall be taken into account.
- ^l Instantaneous water heaters including 'quick recovery' heaters having element ratings greater than 100 W/L.
- ^m Storage-type water heaters, including 'quick recovery' heaters not referred to in footnote ^l.
- ⁿ This load group is not applicable to socket-outlets installed in communal areas but connected to the individual living units. Such socket-outlets should be included in load group B.

C2.3.2 Examples of calculation

NOTE: These examples were calculated assuming a supply voltage and electrical equipment rating of 230 V.

C2.3.2.1 Example 1

Determine the maximum demand of a single domestic electrical installation supplied at single-phase with the following load:

- 24 lighting points
- 10 m of lighting track
- 9 10 A single socket-outlets
- 8 10 A double socket-outlets
- 1 50 W exhaust fan
- 1 1 000 W strip heater
- 1 15 A socket-outlet
- 1 10000 W range
- 1 4800 W water heater
- 1 3000 W tennis court lighting

Solution

The method of determining demand in accordance with Table C1 is as follows:

Load group A(i)—

$$\begin{aligned} & 24 \text{ lighting points, plus} \\ & 10 \text{ m of lighting track, plus} \\ & 50 \text{ W exhaust fan} = 45 \text{ points} \\ & = 3 + 2 + 2 = 7 \text{ A} \end{aligned}$$

Load group A(ii)—

$$3000 \text{ W tennis court lighting} = 13 \times 0.75 = 9.8 \text{ A}$$

Load group B(i)—

$$\begin{aligned} & 9 \times 10 \text{ A single socket-outlets, plus} \\ & 8 \times 10 \text{ A double socket-outlets} = 25 \text{ points} \\ & 1000 \text{ W strip heater} = 1 \text{ point} \\ & = 10 + 5 = 15 \text{ A} \end{aligned}$$

Load group B(ii)—

$$15 \text{ A socket-outlet} = 10 \text{ A}$$

Load group C—

$$10000 \text{ W range} = 43.48 \times 0.5 = 21.7 \text{ A}$$

Load group F—

$$\text{Water heater } 4800 \text{ W} = 20.9 \text{ A}$$

$$\begin{aligned}
 \text{Total demand} &= \text{Sum of load group demands} = A(i) + A(ii) + B(i) \\
 &\quad + B(ii) + C + F \\
 &= 7 + 9.8 + 15 + 10 + 21.7 + 20.9 \\
 &= 84.4 \text{ A}
 \end{aligned}$$

C2.3.2.2 Example 2

Determine the maximum demand of the heaviest loaded phase in a domestic electrical installation comprising—

- 26 lighting points
- 24 10 A single-phase single socket-outlets
- 1 15 A single-phase socket-outlet
- 1 16600 W three-phase electric range consisting of two 5000 W hotplates and one 6600 W oven
- 1 4000 W single-phase airconditioning unit
- 1 12960 W three-phase instantaneous water heater
- 1 3600 W single-phase clothes dryer

and arranged for connection across a three-phase supply as follows:

Red	White	Blue
		26 lights
15 A socket-outlet	15 × 10 A socket-outlets	9 × 10 A socket-outlets
5000 W hotplate	5000 W hotplates	6600 W oven
4000 W airconditioner		
4320 W instantaneous water heater	4320 W instantaneous water heater	4320 W instantaneous water heater
	3600 W clothes dryer	

Solution

The method of determining the demand in the heaviest loaded phase, in accordance with Table C1 is as follows:

Equipment	Load group	Column	Red A	White A	Blue A
Lighting	A(i)	2			5
10 A socket-outlets	B(i)	2		10	10
15 A socket-outlet	B(ii)	2	10		
Range	C	2	10.9	10.9	14.4
Airconditioner	D	2	13.0		
Water heater	E	2	6.3	6.3	6.3
Clothes dryer	C	2		7.8	
			40.2	35.0	35.7

Total loading, heaviest loaded phase = Red phase, 40.2 A.

C2.3.2.3 Example 3

Determine the maximum demand of the heaviest loaded phase of a block of 80 units comprising the following loads:

Lighting 80 units.

10 A single-phase socket-outlets 80 units.

Single-phase electric ranges 17 units.

2500 W (10.9 A) permanently connected single-phase strip heaters 80 units

Single-phase quick recovery water heaters 80 units

Loading not associated with the individual units (communal services):

Communal area lighting and power

90 60 W lighting points

21 100 W lighting points

(Total lighting 7500 W)

20 10 A single-phase single socket-outlets

10 3600 W single-phase clothesdryers

2 12000 W three-phase lift motors (22 A per phase nameplate rating)

1 5500 W three-phase pump motor (10.4 A per phase nameplate rating)

1 4000 W three-phase water supply motor (8.3 A per phase nameplate rating)

Solution

The method of determining the demand of the heaviest loaded phase, assuming that the electrical installation is balanced as far as practicable over the three phases, in accordance with Table C1 is as follows:

Number of units per phase, three-phase supply = $80/3 = 27$ units over each of two phases and 26 units on the other phase. The instructions given in Column 5 of Table C1 would therefore be applicable to the electrical installation other than for the electric ranges.

The number of electric ranges per phase = $17/3 = 6$ over each of two phases and 5 on the other phase. The instructions in Column 4 of Table C1 would therefore be applicable to the load group C, ranges and cooking appliances.

Individual units (27 units)

Equipment	Load group	Column	Calculation	Result
Lighting	A(i)	5	27×0.5	= 13.5 A
Socket-outlets	B(i)	5	$50 + (27 \times 1.9)$	= 101.3 A
Electric ranges (6 units)	C	4	6×2.8	= 16.8 A
Strip heaters	D	5	$27 \times 10.9 \times 0.75$	= 220.7 A
Water heaters	F	5	$100 + (27 \times 0.8)$	= <u>121.6 A</u>
Total units loading for heaviest loaded phase				= <u>473.9 A</u>

Communal services The lighting is taken as being evenly balanced over the phases, i.e. $7500/3 = 2500$ W per phase. (Should the lighting load be arranged for connection to one phase, the loading for load group H would be 7500 W.)

The 20 socket-outlets are taken as connected, 7 over each of two phases and 6 on the other phase.

The 10 clothesdryers are taken as connected, 3 over each of two phases and 4 on the other phase: loading on heaviest loaded phase = 14400 W.

The two 12000 W lift motors = 22 A per phase (nameplate rating)

Motors: 5500 W motor = 10.4 A per phase (nameplate rating)

4000 W motor = 8.3 A per phase (nameplate rating)

Equipment	Load group	Column	Calculation	Result
Lighting	H	5	$\frac{2500}{230} =$	10.9 A
Socket-outlets	I	5	$7 \times 1 =$	7.0 A
Clothesdryers	J(i)	5	$0.5 \left(\frac{14400}{230} \right) =$	31.3 A
Lifts	K	5	$(22 \times 1.25) + (22 \times 0.75)$	44.0 A
Motors	L	5	$10.4 + (8.3 \times 0.5) =$	14.6 A
Total communal services loading for heaviest loaded phase				107.8 A

Total loading for heaviest loaded phase:

$$\begin{aligned} &= \text{units loading} + \text{communal services loading} \\ &= 473.9 + 107.8 = 581.7 \text{ A} \end{aligned}$$

C2.4 Non-domestic Installations

C2.4.1 Method

Table C2 provides an allocation of load for different types of equipment connected to consumers mains or submains in a non-domestic installation. The load current is calculated for each equipment load group in the installation, or affected part thereof, and these contributions are then added together to achieve the maximum demand current. The accompanying notes provide clarification of certain provisions and the examples demonstrate how the calculation is made.

TABLE C2
MAXIMUM DEMAND - NON-DOMESTIC ELECTRICAL INSTALLATIONS

1	2	3
Load group	Residential institutions, hotels, boarding houses, hospitals, accommodation houses, motels^a	Factories, shops, stores, offices, business premises, schools and churches^a
A. Lighting other than in load group F ^{b,c}	75% connected load	Full connected load
B.		
(i) Socket-outlets not exceeding 10 A other than those in B(ii) ^{c,e}	1000 W for first outlet plus 400 W for each additional outlet	1000 W for first outlet plus 750 W for each additional outlet
(ii) Socket-outlets not exceeding 10 A in buildings or portions of buildings provided with permanently installed heating or cooling equipment or both ^{c,d,e}	1000 W for first socket-outlet, plus 100 W for each additional outlet	
(iii) Socket-outlets exceeding 10 A ^{c,e}	Full current rating of highest rated socket-outlet, plus 50% of full current rating of remainder	Full current rating of highest rated socket-outlet plus, 75% of full current rating of remainder
C. Appliances for cooking, heating and cooling, including instantaneous water heaters, but not appliances included in groups D and J below	Full connected load of highest rated appliance, plus 50% of full load of remainder	Full connected load of highest rated appliance, plus 75% of full load of remainder
D. Motors other than in E and F below	Full load of highest rated motor, plus 50% of full load of remainder	Full load of highest rated motor, plus 75% of full load of second highest rated motor, plus 50% of full load of remainder
E. Lifts	(i) Largest lift motor_125% full load (ii) Next largest lift motor_75% full load (iii) Remaining lift motors_50% full load For the purpose of this load group, the full-load current of a lift motor shall mean the current taken from the supply when lifting maximum rated load at maximum rated speed	
F. Fuel dispensing units	(i) Motors: First motor_full load Second motor_50% full load Additional motors_25% full load (ii) Lighting_full connected load	

(continued)

TABLE C2 (continued)

1	2	3
Load group	Residential institutions, hotels, boarding houses, hospitals, accommodation houses, motels^a	Factories, shops, stores, offices, business premises, schools and churches^a
G. Swimming pools, spas, saunas, thermal storage heaters including water heaters, space heaters, and similar arrangements	Full-load current	
H. Welding machines	In accordance with Paragraph C2.5.2, taking into account power factor correction	
J. X-ray equipment	50% of the full load of the largest X-ray unit, additional units being ignored	
K. Other equipment not covered by load groups above	By assessment	

NOTES:

- ^a See Clause 1.6.3 for where the maximum demand for consumers mains, submains, and final subcircuits, respectively, may be determined by assessment, measurement or limitation.
- ^b In the calculation of the connected load, the following ratings shall be assigned to lighting:
 - (i) *Incandescent lamps* 60 W or the actual wattage of the lamp to be installed, whichever is the greater, except that if the design of the luminaire associated with the lampholder permits only lamps of less than 60 W to be inserted in any lampholder, the connected load of that lampholder shall be the wattage of the highest rated lamp which may be accommodated. For multi-lamp luminaires, the load for each lampholder shall be assessed on the above basis.
 - (ii) *Fluorescent and other discharge lamps* Full connected load, i.e. the actual current consumed by the lighting arrangement, having regard to auxiliary equipment, such as ballasts and capacitors.
 - (iii) *Lighting tracks* 0.5 A/m per phase of track or the actual connected load, whichever is the greater.
- ^c A socket-outlet installed more than 2.3 m above a floor for the connection of a luminaire may be included as a lighting point in load group A.
An appliance rated at not more than 150 W, which is permanently connected, or connected by means of a socket-outlet installed more than 2.3 m above a floor, may be included as a lighting point in load group A.
- ^d Load group B (ii) applies to an electrical installation, or portion of an electrical installation, incorporating permanently installed heating and/or cooling equipment specifically provided to render unnecessary the use of socket-outlets for portable electric space heating or cooling appliances. Whether heating or cooling or both is deemed necessary to avoid the use of portable heating or cooling equipment will depend on the location and climate involved.
- ^e For the purpose of determining maximum demand, a multiple combination socket-outlet shall be regarded as the same number of points as the number of integral socket-outlets in the combination.

C2.4.2 Examples of calculation

C2.4.2.1 Example 4

Determine the maximum demand of the heaviest loaded phase of a 30-unit motel complex supplied by three-phase with the following load:

- 200 60 W lighting points
- 5 50 W single-phase exhaust fans (permanently connected)
- 10 10 A single-phase single socket-outlets (non-permanently heated or cooled area)
- 90 10 A single-phase single socket-outlets (permanently heated or cooled area)
- 4 15 A single-phase socket-outlets
- 1 16600 W three-phase electric range consisting of two 5000 W hotplates and one 6600 W oven
- 1 750 W three-phase sewerage pump motor (2.0 A per phase nameplate rating)
- 1 6000 W single-phase sauna heater

The load is arranged for connection across the three-phase supply as follows:

Red	White	Blue
70 lights	70 lights	60 lights
10 exhaust fans	10 exhaust fans	10 exhaust fans
5 × 10 A	5 × 10 A	
socket-outlets B(i)	socket-outlets B(i)	
30 × 10 A	30 × 10 A	30 × 10 A
socket-outlets B(ii)	socket-outlets B(ii)	socket-outlets B(ii)
1 × 15 A socket-outlet	2 × 15 A socket-outlets	1 × 15 A socket-outlet
6600 W oven	5000 W hotplates	5000 W hotplates
750 W pump	750 W pump	750 W pump
		6000 W sauna

Solution

The method of determining the demand in the heaviest loaded phase in accordance with Table C2.2, Column 2 is as follows:

Equipment	Load group	Calculation	Red A	White A	Blue A
70 light points	A	$\frac{70 \times 60 \text{ W}}{230} \times 0.75$	13.7	13.7	
60 light points	A	$\frac{60 \times 60 \text{ W}}{230} \times 0.75$			11.74
10 exhaust fans	A Foot-note c	$\frac{10 \times 50 \text{ W}}{230} \times 0.75$		1.63	1.63
5 × 10 A socket-outlets	B(i)	$1000 + (4 \times 400 \text{ W}) = \frac{2600 \text{ W}}{230}$	11.3	11.3	
30 × 10 A socket-outlets	B(ii)	$1000 + (29 \times 100 \text{ W}) = \frac{3900 \text{ W}}{230}$	16.96	16.96	16.96
1 × 15 A socket-outlet	B(iii)	Full current rating	15.0		15.0
2 × 15 A socket-outlets	B(iii)	$15 \text{ A} + (15 \text{ A} \times 0.5)$		22.5	
6600 W oven	C	Full connected load	28.7		
5000 W hotplate	C	Full connected load		21.74	21.74
750 W sewer pump	D	Full load (nameplate rating)	2.0	2.0	2.0
6000 W sauna heater	G	Full-load current			26.09
			89.29	89.83	95.16

Total loading, heaviest loaded phase = Blue phase, 95.16 A

C2.4.2.2 Example 5

Determine the maximum demand of the heaviest loaded phase of a factory electrical installation supplied by three-phase with the following load:

- 30 Twin 36 W power factor corrected fluorescent luminaires
- 10 10 A single-phase single socket-outlets (non-permanently heated or cooled area)
- 4 10 A single-phase double socket-outlets (permanently heated or cooled area)
- 1 20 A single-phase socket-outlet
- 1 15 A single-phase socket-outlet
- 1 4000 W single-phase air conditioner
- 1 5500 W three-phase rolling machine motor (10.4 A per phase nameplate rating)
- 1 4000 W three-phase lathe motor(8.3 A per phase nameplate rating)

- 1 3600 W single-phase storage water heater
- 2 250 A output three-phase arc welders (permanently connected) (10 A per phase primary current nameplate rating)
- 1 30000 VA two-phase spot welder (permanently connected)—varying operation (Clause C2.5.2.3(a)(i)) (50 A per phase primary current nameplate rating)
- 1 15000 VA two-phase spot welder (permanently connected)—specific operation (Clause C2.5.2.3(a)(ii)) (25 A per phase primary current nameplate rating)

The load is arranged for connection across the three-phase supply as follows:

Red	White	Blue
15 lights 5 × 10 A socket-outlets B(i)	4 × 10 A double socket-outlets B(ii)	15 lights 5 × 10 A socket-outlets B(i)
3600 W water heater 15 A socket-outlet	20 A socket-outlet	4000 W airconditioner
5500 W rolling machine 4000 W lathe 250 A arc welder 250 A arc welder 15000 VA spot welder	5500 W rolling machine 4000 W lathe 250 A arc welder 250 A arc welder 30000 VA spot welder 15000 VA spot welder	5500 W rolling machine 4000 W lathe 250 A arc welder 250 A arc welder 30000 VA spot welder

Solution

The method of determining the demand in the heaviest loaded phase in accordance with Table C2, Column 3 is as follows:

Equipment	Load group	Calculation	Red A	White A	Blue A
Lighting	A	$15 \times 0.42 \text{ A}$	6.3	6.3	
10 A socket-outlets	B(i)	$1000 + (4 \times 750 \text{ W}) = \frac{4000 \text{ W}}{230}$	17.39		17.39
10 A socket-outlets (double)	B(ii)	$1000 + (7 \times 100 \text{ W}) = \frac{1700 \text{ W}}{230}$		7.39	
20 A socket-outlet	B(iii)	Full current rating			20.0
15 A socket-outlet	B(iii)	Full current rating		15.0	

Equipment	Load group	Calculation	Red A	White A	Blue A
4000 W airconditioner	C	Full connected load			17.39
5500 W rolling machine	D	Full load (nameplate rating)	10.4	10.4	10.4
4000 W lathe	D	75% full load (nameplate rating) 0.75×8.3	6.2	6.2	6.2
3600 W water heater	G	Full-load current	15.65		
250 A output arc welder 250 A output arc welder	H	100% of rated primary current each (nameplate rating)— Paragraph C2.5.2.2(b)(i)	10.0 10.0	10.0 10.0	10.0 10.0
30000 VA spot welder (varying operation, Paragraph C2.5.2.3(a)(i))	H	Manually operated, non-automatic—50% of the rated primary current (nameplate rating). $0.5 \times 50 = 25$ A Groups: Paragraph C4.4.3(b) Largest machine: full value obtained from Paragraph C2.5.2.3(a)(i)		25.0	25.0
15000 VA spot welder (Duty cycle 20% Paragraph C2.5.2.3(a)(ii))	H	Multiplier for 20% duty cycle is $0.45 \times$ actual primary current for duty cycle selected (nameplate) $0.45 \times 25 = 11.25$ A Groups: Paragraph C2.5.2.3(b) Other machines: 60% of value obtained from Paragraph C2.5.2.3(a)(ii) i.e. $0.6 \times 11.25 =$	6.8	6.8	
			97.74	95.79	102.68

Total loading, heaviest loaded phase = Blue phase, 102.68 A

C2.4.3 Alternative calculation method for non-domestic installations

An alternative method may also be used for commercial and light-industrial applications. This method is based on experience and energy consumption figures for different types of occupancy within installations.

The values shown in Table C3 depend on factors, such as the climate, occupancy hours and levels, energy management systems and the degree to which equipment is uniformly distributed in the affected area.

An example is provided to demonstrate how the energy demand figures are converted to demand current.

C2.4.4 *Example of calculation*

A tenancy submains supplies an office of 1500 m^2 in a temperate location that uses a dedicated airconditioning plant with zonal electric reheat in cooler months. Table C3 gives a figure of 50 VA/m^2 for general light and power and 50 VA/m^2 for airconditioning. The total figure is 150 kVA ($1500 \text{ m}^2 \times 100 \text{ VA/m}^2$) equates to approximately 217 A at a $230/400 \text{ V}$ operating voltage.

TABLE C3
MAXIMUM DEMAND—ENERGY DEMAND METHOD FOR NON-DOMESTIC INSTALLATIONS

Type of occupancy		Energy demand	
		Range, VA/m ²	Average, VA/m ²
Offices	Light and Power	40-60	50
	Airconditioning		
	- cooling	30-40	35
	- reverse cycle	20-30	25
	- zonal reheat	40-60	50
Carparks	- variable volume	20	20
	Open air	0-10	5
	Basement	10-20	15
Retail shops	Light and power	40-100	70
	Airconditioning	20-40	30
Warehouses	Light and power	5-15	10
	Ventilation	5	5
	Special equipment	(use load details)	
Light industrial	Light and power	10-20	15
	Ventilation	10-20	15
	Airconditioning	30-50	40
	Special equipment	(use load details)	
Taverns, licensed clubs	Total	60-100	80
Theatres	Total	80-120	100

C2.5 Maximum demand in final subcircuits

C2.5.1 General

The maximum demand in final subcircuits is determined—

- (a) for single items of equipment, by assessment of the connected load; or
- (b) for multiple items of equipment, by limitation of the current rating of a circuit-breaker.

In some applications, the connected equipment may operate in a particular manner that allows for diversity to be applied. This includes welding machines (see Paragraph 2.5.2), domestic cooking appliances (Paragraph C2.5.3) and interlocked equipment (Paragraph C2.5.4)

C2.5.2 Welding machines

C2.5.2.1 Definitions

For the purpose of Paragraph C2.5.2, the following definitions apply:

- (a) *Rated primary current*—
 - (i) for arc welding machines complying with the AS 1966 series, the marked rated input current, or the marked corrected primary current where fitted with power factor correction equipment; and
 - (ii) for all other welding machines, the current obtained by multiplying the rated kilovolt amperes (kVA) by 1000 and dividing by the rated primary voltage using the values given on the nameplate.
- (b) *Actual primary current* The current drawn from the supply circuit during each welding operation at the particular heat tap and control setting used.
- (c) *Duty cycle* The ratio of the time during which welding current flows to the standard period of 1 min, expressed as a percentage.

Example 1

A spot welder supplied by a 50 Hz system (3000 cycles/min) making six 15-cycle welds per minute would have a duty cycle of

$$\frac{6 \times 15 \times 100}{3000} = 3\%$$

Example 2

A seam welder operating two cycles ‘ON’ and two cycles ‘OFF’ would have a duty cycle of 50%.

NOTE: The current-carrying capacity of the supply conductors necessary to limit the voltage drop to a value permissible for the satisfactory performance of welding machines may sometimes be greater than that required to prevent overheating of the conductors.

C2.5.2.2 Arc welding machines

The following applies to arc welding machines:

- (a) *Individual machine* The maximum demand of an individual arc welding machine shall be deemed to be 100% of the rated primary current.
- (b) *Groups of machines* The maximum demand of two or more arc welding machines shall be deemed to be as follows:
 - (i) *Two largest welding machines*:..... 100% of each rated primary current; plus
 - (ii) *Next largest welding machine*:..... 85% of the rated primary current; plus
 - (iii) *Next largest welding machine*:..... 70% of the rated primary current; plus
 - (iv) *All other welding machines*:..... 60% of the rated primary current.

C2.5.2.3 Resistance welding machines

The following applies to resistance welding machines:

- (a) *Individual machines* The maximum demand for an individual resistance welding machine shall be deemed to be as follows:
- Varying operation* 70% of the rated primary current for seam and automatically fed machines, and 50% of the rated primary current for manually operated, non-automatic machines.
 - Specific operation* The product of the actual primary current and the multiplier given below for the duty cycle at which the welder will be operated under specific operating conditions for which the actual primary current and duty cycle are known and remain unchanged.

Duty cycle %:	50	40	30	25	20	15	10	7.5	≤ 5.0
Multiplier:	0.71	0.63	0.55	0.50	0.45	0.39	0.32	0.27	0.22

- (b) *Groups of machines* The demand for two or more resistance welding machines shall be deemed to be the sum of the values obtained in accordance with Item (a) for the largest welding machine supplied, and 60% of the values obtained in accordance with Item (a) for all other welding machines supplied.

C2.5.3 Domestic cooking appliances.

The maximum demand current for a final subcircuit connected to fixed or stationary, range, oven or hotplate installed in a domestic installation, may be less than the full connected load of the equipment.

Table C4 provides assessed maximum demand values that may be applied to a final subcircuit supplying—

- an individual appliance using the energy rating of the appliance; or
- more than one appliance, e.g. separate oven and hotplates using the total energy rating of the appliances.

TABLE C4
MAXIMUM DEMAND—DOMESTIC COOKING APPLIANCES

Appliance full-load energy rating per phase	Assessed maximum demand
Not greater than 5000 W	16 A
Greater than 5000 W but not greater than 8000 W	20 A
Greater than 8000 W but not greater than 10000 W	25 A
Greater than 10000 W but not greater than 13000 W	32 A
Greater than 13000 W	40 A

C2.5.4 Interlocked equipment

Where more than one item of equipment is connected to the same final subcircuit, but is interlocked so that only a limited number of items can be connected at one time, e.g. duty and stand-by arrangements, the maximum demand may be assessed from the combination of items that presents the highest simultaneous load.

C3 SIMPLIFIED PROTECTIVE DEVICE SELECTION

C3.1 Background

As indicated in Clause 3.4, the current-carrying capacity of cables is to be determined from the AS/NZS 3008.1 series. These Standards provide a comprehensive set of tables and calculation methods taking into account different cable/conductor types, installation methods and external influences.

For many typical and simple applications, the need to refer to AS/NZS 3008.1 may not be warranted and an alternative, albeit more conservative, approach may be determined by limiting the current that can be provided to the circuit by the selection of appropriately rated protective devices.

Tables C5 and C6 provide guidance on the selection of protective devices suitable for use with cables of cross-sectional area from 1 mm² to 25mm², for single-phase and three-phase cable applications respectively, under a range of installation conditions.

TABLE C5
SIMPLIFIED PROTECTIVE DEVICE SELECTION FOR CABLES FROM
1 mm² TO 25 mm² USED IN SINGLE-PHASE APPLICATIONS

Cable cross-sectional area (mm ²)	Protective device rating (I_n)				
	(A)			Enclosed	
	In air	In thermal insulation partially surrounded	In thermal insulation completely surrounded	In air	In ground (See Note 3)
1	16	10	8	13	16
1.5	20	16	10	16	20
2.5	25	20	16	20	32
4	32	25	20	25	40
6	40	32	25	32	50
10	63	50	32	50	63
16	80	63	40	63	80
25	100	80	50	80	100

NOTES TO TABLES C5 AND C6

- 1 Protective device ratings (I_n) have been assigned to align with typical current-carrying capacity (I_z) figures for flat and circular cables in AS/NZS 3008.1.1 for Australian conditions. The same ratings can be conservatively applied to New Zealand conditions.
- 2 Single-circuit installation methods have been provided to keep the table simple. De-rating factors for groups of cables are not addressed, as it is presumed that circuits will—
 - (a) be separated from each other; and
 - (b) operate below maximum current in lower ambient temperature; or
 - (c) for cables assigned normal ratings of 75°C, any increased temperature effects from grouping will not raise cable temperature above 90°C.
- 3 Other cables and installation methods can be sourced from AS/NZS 3008.1, or conservatively compared with the tabulated figures, e.g. cables buried direct in the ground or in walls can be treated as enclosed underground.

TABLE C6
**SIMPLIFIED PROTECTIVE DEVICE SELECTION FOR CABLES FROM
 1 mm^2 TO 25 mm^2 USED IN THREE-PHASE APPLICATIONS**

Cable cross-sectional area (mm ²)	Protective device rating (I_h)				
	Unenclosed			Enclosed	
	In air	In thermal insulation partially surrounded	In thermal insulation completely surrounded	In air	In ground
1	13	10	6	13	16
1.5	16	13	8	16	20
2.5	20	16	10	20	25
4	32	20	16	25	32
6	40	32	25	32	50
10	50	40	25	40	50
16	63	50	32	63	63
25	80	63	40	80	80

C4 SIMPLIFIED VOLTAGE DROP

C4.1 Background

As indicated in Clause 3.6, the voltage drop in cables may be determined from the AS/NZS 3008.1 series. The Standard provides a comprehensive set of tables and calculation methods taking into account different cable/conductor types, operating temperatures and installation methods.

The basic formula used in the AS/NZS 3008.1 series is—

$$V_d = (L \times I \times V_c) / 1000 \quad \dots \text{C1}$$

Where

V_d = Actual voltage drop on circuit; in volts, V

L = Route length of circuit; in metres, m

I = Circuit current (usually maximum demand); in amperes, A

V_c = Cable voltage drop per ampere-metre length of the circuit; in millivolts per ampere-metre, mV/Am

Values of V_c are tabulated in the AS/NZS 3008.1 series

This formula can be made simpler to apply by expressing the resulting voltage drop in percentage terms, as this allows for the percentage voltage on each section, i.e. consumers mains, submains and final subcircuits, to be added together, regardless of whether it is single-phase or three-phase. When the voltage drop in a circuit is expressed as a percentage of the circuit operating voltage, the formula becomes—

$$\%V_d = (100/V_o) \times (L \times I \times V_c) / 1000 \quad \dots \text{C2}$$

or $= (L \times I \times V_c) / (10 \times V_o)$

Where

$\%V_d$ = Actual voltage drop in circuit as a fraction of circuit-operating voltage; in percentage, %

V_o = Circuit-operating voltage; in volts, V

The above formula can be also be rewritten in favour of the usual factors that are known about a particular circuit. Its intended length and circuit-current as follows:

$$(L \times I) / \%V_d = (10 \times V_o) / V_c$$

the units of which can be expressed as Am per $\%V_d$

TABLE C7
VOLTAGE DROP—SIMPLIFIED METHOD

Cable conductor size	Single-phase (230 V) circuit	Three-phase (400 V) circuit
	Am per $\%V_d$	Am per $\%V_d$
1 mm ²	45	90
1.5 mm ²	70	140
2.5 mm ²	128	256
4 mm ²	205	412
6 mm ²	306	615
10 mm ²	515	1 034
16 mm ²	818	1 643
25 mm ²	1 289	2 588
35 mm ²	1 773	3 560
50 mm ²	2 377	4 772
70 mm ²	3 342	6 712
95 mm ²	4 445	8 927

Table C7 provides a simple tabulation of the terms $(10 \times V_o) / V_c$ developed using values for V_c from the AS/NZS 3008.1.1 series for common PVC/PVC cable types operating at 75°C, and 230 V and 400 V for single-phase and three-phase circuits respectively.

Where the conditions of route length and circuit current are known, Table C7 can be used to determine—

- the required cable size for a specified percentage voltage drop in the circuit; and
- the percentage voltage drop that a particular cable will provide.

Examples are provided to illustrate these operations.

C4.2 Examples

To find minimum cable size for given circuit conditions

What size cable would be necessary to carry 50 A over a route length of 75 m with a maximum voltage drop of 2.5%?

STEP	PROCESS	CALCULATION
1	Determine required Am by multiplying current by route length	$50 \times 75 = 3750 \text{ Am}$
2	Determine required capacity for permitted voltage drop, Am per %V _d	$3750/2.5 = 1500 \text{ Am per \%V}_d$
3	Look up Am per %V _d value in Table C7 which is not less than required value	Single-phase circuit: 35 mm² (1773 Am per %V _d) Three-phase circuit: 16 mm² (1643 Am per %V _d)

To find voltage drop in a given circuit

What is the voltage drop (%) for a single-phase circuit carrying 30 A over a route length of 25 m?

STEP	PROCESS	CALCULATION
1	Determine required Am by multiplying current by route length	$30 \times 25 = 750 \text{ Am}$
2	Look up Am per %V _d values in Table C7 for possible cable sizes	$4 \text{ mm}^2 = 205 \text{ Am per \%V}_d$ $6 \text{ mm}^2 = 306 \text{ Am per \%V}_d$ $10 \text{ mm}^2 = 515 \text{ Am per \%V}_d$
3	Divide required Am by Am per %V _d values for possible cable sizes	$4 \text{ mm}^2 = 750/205 = 3.65\%$ $6 \text{ mm}^2 = 750/306 = 2.45\%$ $10 \text{ mm}^2 = 750/515 = 1.46\%$

C5 NUMBER OF POINTS CONNECTED TO CIRCUITS

C5.1 Number of Circuits

Each item of equipment that has a current rating in excess of 20 A per phase should be connected to a separate and distinct circuit.

Where more than one item of equipment is to be connected to a circuit, consideration needs to be given to—

- (a) the number, distribution and type of equipment (lighting, socket-outlets or appliances, etc.), i.e. points, that are to be supplied in combination; and
- (b) the operating characteristics of the different items of equipment, including seasonal or daily variations; and
- (c) the circuit current under expected operating conditions and the coordination with cable and protective device ratings to minimize the risk of an overload fault; and
- (d) the effects of an overload fault on the circuit, including loss of supply to equipment that performs a special function, e.g. security, emergency, medical or critical information and telecommunications purposes.

Paragraphs C5.2 and C5.3, together with the associated Tables, provide a method that has been used over several editions of AS/NZS 3000 and, provided that care is taken to assess the presence of unusual equipment loads, are considered appropriate for many typical applications.

C5.2 Final Subcircuits

Guidance on the determination of the number of socket-outlets, lighting and appliances, i.e. points, that may be connected to a final subcircuit is given in Table C8.

Cable cross-sectional area ^a (mm ²)	Rating of circuit-breaker ^a (A)	GUIDANCE ON CIRCUIT RATING		BCIRCUIT	Maximum connected load for a range ^{de} (W)
		Lighting points	10 A switch or fuse or non-discriminating switch with permanent aircon		
1	6	0.5			
1	8	0.5			
1	10	0.5			
1	13	0.5			
1	16	0.5			
1.5	8	0.5			
1.5	10	0.5			
1.5	13	0.5			
1.5	16	0.5			
1.5	20	0.5			
2.5	10	0.5			
2.5	13	0.5			
2.5	16	0.5			
2.5	20	0.5			

(continued)

Cable cross-sectional area ^a (mm ²)	Rating of circuit-breaker ^a (A)	Lighting points	10 A si	A ce or ti- se et- ts ^{hi}	Permanently connected fixed or stationary appliances ^{fj} or water heaters	Maximum connected load for a range ^{de} (W)
			Non-domestic installations with permanent airconditioning			
2.5	25	0.5				8000
2.5	32	0.5				10000
4	16	0.5				5000
4	20	0.5				8000
4	25	0.5				10000
4	32	0.5				10000
6 ^b	20	0.5				10000
6 ^b	25	0.5				10000
6 ^b	32	0.5				13000
10 ^b	32	0.5				13000
10 ^b	40	0.5				>13000

NP: Denotes socket-outlets not permitted on these circuits.

NOTES TO TABLE C8

- ^a Cable cross-sectional areas and protective device ratings relate directly to specified installation methods given in Tables C5 and C6, e.g. a 2.5 mm² cross-sectional area cable used in conjunction with a 20 A protective device is recommended for use in Table C5 for a single-phase circuit partially surrounded in thermal insulation or from Table C6 for a three-phase circuit unenclosed in air.
- ^b Figures for 6 mm² and 10 mm² conductors are given primarily for dedicated circuits supplying permanently connected fixed or stationary appliances, water heaters and ranges. While this Standard does not prescribe the installation of socket-outlets and lighting points on these circuits, the physical limitations of the terminals of these devices may make their connection impractical.
- ^c For the purposes of determining the number of points, a multiple combination of socket-outlets is regarded as the same number of points as the number of integral socket-outlets in the combination.
- ^d A hotplate and oven are considered to be one cooking appliance if mounted within one room.
- ^e Maximum demand is limited by the circuit-breaker on the final subcircuit, which allows for diversity in operation of the range elements and hotplates.
- ^f *Lighting points* A luminaire is deemed to comprise one or more lighting points, according to the number of points at which it is connected by flexible cords to the installation wiring, or according to the number of sections in which it is switched or controlled. Connections of festoon lighting and decorative lighting shall not be regarded as lighting points. See Table C1 for track systems and ELV lighting.
A socket-outlet installed more than 2.3 m above a floor for the connection of a luminaire may be included as a lighting point.
An appliance rated at not more than 150 W, which is permanently connected, or connected by means of a socket-outlet installed more than 2.3 m above a floor, may be included as a lighting point.
- ^g *Circuits with 10 A socket-outlets connected* Applies where there are two or more circuits in an electrical installation.
- ^h *Restricted connections* Table C8 precludes the connection of any socket-outlets on conductors having a cross-sectional area less than 2.5 mm², except where they are used for the connection of a lighting point, or appliance rated at not more than 150 W and installed more than 2.3 m above a floor (see f above).
- ⁱ The values are intended to be utilized when the final subcircuit is provided for general use. Where it is known that socket-outlets may be used for specific items of electrical equipment, such as dishwashers, room heaters or clothesdryers, the actual load of the equipment should be substituted.
- ^j *Fixed and stationary appliances* Fixed and stationary appliances may be connected permanently or through socket-outlets.

C6 GUIDE TO NUMBER OF CABLES INSTALLED IN CONDUITS

This information is intended to be used as a guide to determining the number of cables and circuits that may be installed, without damage, in conduits and other forms of wiring enclosure.

C6.1 Basis of calculations

The number of cables that can be installed in a circular conduit is determined from the ratios of the cross-sectional areas of the enclosure and the cable as follows:

$$\text{Number of cables} = \frac{\text{internal cross-sectional area of enclosure}}{\text{cross-sectional area of cable}} \times \text{space factor}$$

where the space factor recognises the reduction of space available from the circular geometry of the cables and enclosures:

For one cable in enclosure: 0.5

For two cables in enclosure: 0.33

For three or more cables in enclosure: 0.4

Tables C9 to C11 demonstrate the application of the equation for combinations of common conduit and cable types.

C6.2 Application notes

Cable types and sizes used in Tables C9 to C11 are based on manufacturer's catalogue nominal sizes for cables complying with AS/NZS 5000, Parts 1 and 2. For common building cable types, such as two-core and earth flat PVC/PVC V90 cables, the number of cables has increased because of the smaller cable dimensions of the 450/750V rated cables.

Conduit sizes and types used in Tables C9 to C11 are based on nominal bore dimensions determined from AS/NZS 2053 Parts 2 (rigid UPVC), Part 5 (corrugated) and Part 6 (profile wall smooth bore).

The calculation method can also be applied to other combinations of circular and non-circular enclosures, and cables of different types and sizes within the same enclosure, provided that the shape of the cables and enclosures are compatible.

The number of cables determined by the calculation assumes that the enclosure is relatively short in length, is clear of obstructions and distortions, and that the quantity and arrangement of impediments, such as bends, is minimized. Where this is not the case, the number of cables should be reduced and measures taken to ensure that the maximum cable pulling tension and bending radius are not exceeded.

The number of cables does not consider the effects of grouping cables on current-carrying capacity, temperature rise and voltage drop. AS/NZS 3008 provides de-rating factors for grouping that need to be considered in determining the suitability of circuits.

	UPVC
50	50
45	
38	
28	
20	
17	
11	
8	

TABLE C10
MAXIMUM NUMBER OF TWO-CORE AND EARTH CABLES INSTALLED IN CONDUIT

Cable size	Heavy-duty rigid UPVC conduit										Profile wall smooth bore conduit					Medium-duty corrugated conduit				Medium-duty rigid UPVC conduit							
	20	25	32	40	50	63	80(NZ)	80(AUS)	100(NZ)	100(AUS)	125	150	100(NZ)	100(AU)	125	150	20	25	32	40	16	20	25	32	40	50	
PVC/PVC V90																											
1.5	0	1	2	4	7	11	21	24	38	41	62	81	38	40	50	78	0	1	2	3	0	0	1	2	4	7	
2.5	0	0	2	3	5	9	16	19	30	32	48	63	30	31	46	61	0	0	1	3	0	0	1	2	3	6	
4	0	0	1	2	4	7	13	15	23	25	42	50	23	24	36	48	0	0	1	2	0	0	0	1	2	4	
6	0	0	2	2	4	6	12	13	21	23	34	45	21	22	33	43	0	0	1	2	0	0	0	1	2	4	
PVC/PVC V75																											
10	0	0	0	1	2	4	7	9	13	15	22	29	13	14	21	28	0	0	0	1	0	0	0	0	0	1	2
16	0	0	0	1	2	3	6	7	11	11	18	23	11	11	17	22	0	0	0	0	0	0	0	0	0	1	2
25	0	0	0	0	1	2	4	5	7	8	12	16	7	8	12	16	0	0	0	0	0	0	0	0	0	1	
PVC/PVC V90 FLAT																											
1	1	2	5	8	14	23	42	48	75	81	>100	>100	75	78	>100	>100	1	2	4	7	0	1	3	5	9	15	
1.5	1	2	5	8	13	22	40	46	71	77	>100	>100	71	74	>100	>100	1	2	4	7	0	1	3	5	9	14	
2.5	0	1	3	5	9	15	28	32	50	54	81	>100	50	52	77	>100	0	1	3	6	0	1	2	3	6	10	
4	0	1	2	4	6	11	20	23	36	38	58	76	36	37	56	73	0	1	2	3	0	0	1	2	4	7	
6	0	1	2	3	5	9	17	19	30	32	49	64	30	31	47	62	0	0	1	3	0	0	1	2	3	6	
10	0	0	1	2	4	7	12	14	22	24	36	47	22	23	34	45	0	0	1	2	0	0	0	1	2	4	
16	0	0	0	1	2	4	8	9	14	15	23	31	14	15	22	30	0	0	0	1	0	0	0	0	1	2	

MA

COPYRIGHT

Cable size	20	25
PVC/PVC V90		
1.5	0	0
2.5	0	0
4	0	0
6	0	0
PVC/PVC V75		
10	0	0
16	0	0
25	0	0
35	0	0
50	0	0
70	0	0
95	0	0
XLPE/PVC		
16	0	0
25	0	0
35	0	0
50	0	0
70	0	0
95	0	0
120	0	0

APPENDIX D
MINIMUM SIZES OF POSTS, POLES AND STRUTS FOR
AERIAL LINE CONDUCTORS
 (Informative)

D1 GENERAL

The following Tables specify the sinking depth and sizes of support structures for private aerial lines.

The Tables in Appendix D apply to aerial conductor sizes up to 2×4 core 95 mm² aluminium (Al) and $4 \times 7/3.5$ mm² copper (Cu) only with a maximum total weight of 2.7 kg/m. ENA C(b)1 can be used to determine the appropriate support structures for other conductor sizes and installation conditions not covered by these tables.

The types of conductor support structures specified in this Appendix are—

- (a) timber posts and poles; and
- (b) square timber struts; and
- (c) angle iron struts; and
- (d) steel poles; and
- (e) steel square section; and
- (f) fabricated steel poles.

Table D2 gives the forces exerted by the aerial conductor line. This is a function of—

- (i) the type of conductor being used; and
- (ii) the span length between supports; and
- (iii) the design sag.

These factors combine to give the **normal tension of an aerial conductor in kN**. The last column of Table D2 indicates the minimum pole or strut strength required (**S rating**) to support the normal load applied by that tension.

Using this strength rating refer to Tables D3 to D13 to select the appropriately sized post, pole or strut. The S rating selected from Tables D3 to D13 must be equal to or greater than the required S rating derived from Table D2.

NOTES:

- 1 The free length to lowest conductor support shown in the Tables is the distance between the lowest conductor support and:
 - (a) the ground for a pole or post; or
 - (b) the closest fixing bolt on a structure for a strut.

- 2 Galvanized steel-pipe posts with outside diameters up to and including 165 mm are Grade 250-steel water pipe commercially available in 6.5 m lengths. Posts specified with diameters of 168 mm must be Grade 350 structural steel circular hollow sections which may need to be specially ordered. Steel-pipe posts with a structural grade greater than 250 must be clearly marked with their tested strength grade.

D2 GENERAL REQUIREMENTS FOR POSTS AND POLES

Posts/poles must be securely set in the ground.

If the soil does not provide enough support, e.g. in built-up ground or soft soil, secure posts/poles either by setting them at a greater depth than normally required, or by using bearing blocks or shoes. Refer to Table D1 and its associated notes.

Where, because of unusual circumstances, the butt of the post/pole cannot be sunk to the required depth in the ground, an alternative construction, such as flange mounting on a reinforced concrete structure, may be suitable. In such cases, a structural engineer's certification must be obtained certifying that the mounting is suitable for the installation.

The required length of the post/pole above ground must be assessed when selecting post/pole sizes to obtain necessary clearances.

TABLE D1
SINKING OF POSTS/POLES IN GROUND

Free length to lowest	Depth In ground (metres)		
	Poor soil	Medium soil	Good soil
3.0	1.6	1.3	1.0
3.3	1.6	1.3	1.0
3.6	1.6	1.3	1.0
3.9	1.6	1.3	1.0
4.2	1.8	1.5	1.2
4.5	1.8	1.5	1.2
4.8	1.8	1.5	1.2
5.1	1.8	1.5	1.2
5.4	1.8	1.5	1.2
5.7	1.8	1.5	1.2
6.0	1.9	1.6	1.3
6.3	1.9	1.6	1.3
6.6	1.9	1.6	1.3
6.9	1.9	1.6	1.3
7.2	1.9	1.6	1.3

NOTES:

- 1 The free length to the lowest conductor support shown in Table D1 is the distance between the lowest conductor support and ground level.
- 2 ***Soil quality*** Soil quality is defined according to ENA C(b)1.
 - (a) **Poor**—Soft clay, poorly compacted sand and soils that tend to absorb large amounts of water (150 kPa/m)
 - (b) **Medium**—Compact medium clay, well-bonded sandy loam, bonded sand and gravel with reasonable surface water drainage (300 kPa/m)
 - (c) **Good**—Well compacted rock soil, hard clay and well-bonded sand and gravel with good surface water drainage (600 kPa/m)
- 3 ***Posts/poles set in concrete*** Where a post/pole is set in concrete, it must be located centrally in a hole with a size corresponding to a minimum diameter of 100 mm greater than the diameter of the post/pole.
The concrete should be finished:
 - (a) not less than 250 mm below ground level for a wooden post/pole; or
 - (b) at 100 mm above ground level for a steel post/pole and shaped to shed water.

Setting the post/pole in concrete is equivalent to improving the soil quality by one step, i.e. from poor to medium or from medium to good. This corresponds to a reduction in the required sinking depth of the pole.

The post/pole should be left undisturbed for three days, or long enough to ensure that the concrete has developed adequate strength prior to attaching the aerial line.
- 4 ***Posts/poles set in solid rock*** Where a post/pole is set in solid rock, the depth in ground may be reduced by 0.3 m.

D2.1 Timber posts/poles

Timber posts and poles must be of hardwood or other suitable timber as specified by AS 2209.

Tables D3, D5 and D6 set out the minimum sizes of timber posts or poles of untreated hardwood timber with durability of Class 1 and 2 and strength rating of S3 or better.

The base of timber posts/poles and surrounding ground must be treated against insect and fungal attack by environmentally approved methods.

Timber posts/poles must be capped at the top to prevent water penetration.

The distance between the top anchor bolt and the top of the post/pole must not be less than 200 mm.

D2.2 Steel-pipe posts/poles

The required sizes/grades of steel-pipe posts/poles are set out in Tables D9 to D13 with Figure D1 showing how the tables are applied.

NOTE: Timber or hollow steel struts must be capped at the top to prevent water penetration.

FIGURE D1 GUIDE TO SELECTION OF POLES/POSTS

D3 ATTACHMENTS TO BUILDINGS OR STRUCTURES

D3.1 Responsibility for design

The support must be designed and installed using sound engineering practice. It must be suitable for the direction of pull. If necessary the services of a structural engineer should be sought where doubt exists as to the strength of an attachment.

D3.2 Horizontal and vertical struts

A strut is a straight length of support. Once it is bent, offset or braced it is then classed as a bracket.

The strength rating of struts is set out in Table D2. The sizes of horizontal and vertical struts are set out in Tables D4, D7 and D8 with Figure D2 showing how the Tables are applied.

NOTE: Timber or hollow steel struts must be capped at the top to prevent water penetration.

Two fixing bolts must be used at a minimum distance of 600 mm apart to fix the strut to a structure.

FIGURE D2 GUIDE TO SELECTION OF STRUTS

D4 EXAMPLE USING TABLES IN APPENDIX D TO DETERMINE POLE/POST OR STRUT SIZE

D4.1 Problem

Erect a 100 A, three-phase aerial line using a four-core, 16 mm² hard-drawn insulated copper cable, a distance of 19 m over an area used by vehicles.

D4.2 Solution

D4.2.1 Step 1. Determine the minimum length of pole/post required.

First check that four-core 16 mm² hard-drawn insulated copper aerial cable is permitted to span 19 m.

Table 3.9 shows that these conductors may span up to 50 m.

NOTE: The minimum length of a pole/post = minimum height above ground + maximum sag + depth in ground + 0.15 m

- (a) Determine the minimum height the conductors must be above the ground.

Table 3.8 shows that insulated live conductors shall be at a minimum clearance of 4.6 m above an area used by vehicles.

- (b) Determine the maximum sag permitted.

Table D2, Column 5 shows that for a 1×4 core, 16 mm^2 hard-drawn insulated copper aerial cable, the maximum permitted straining conductor sag is 0.6 m.

- (c) Determine the minimum depth that the pole/post must be supported in the ground.

Table D1 shows that the minimum depth in the ground for a free length to lowest conductor support of 4.6 m varies, depending on the quality of the soil, from 1.8 m for poor quality, to 1.5 m for medium to 1.2 m for good quality. Note 2 to the Table sets out the criteria on which the soil quality is defined. For the purpose of this example, the soil quality is poor, but it is decided to set the post/pole in concrete. Setting the post/pole in concrete is equivalent to improving the soil quality by one step, as stated in Note 3 of the Table, i.e. for this example from poor quality to medium quality soil.

Then, the minimum depth in ground is 1.5 m.

From Steps (a), (b) and (c) plus an additional length above support of 0.15 m for capping,

$$\begin{aligned}\text{Minimum length of pole/post} &= 4.6 + 0.6 + 1.5 + 0.15 \\ &= 6.85 \text{ m}\end{aligned}$$

D4.2.2 Select the minimum pole/post strength and size.

Determine the minimum post/pole strength rating permitted Table D2, Column 8 shows that for a 1×4 core, 16 mm^2 hard-drawn insulated copper aerial cable with a 20 m-span, the minimum strength post/pole strength rating required is S11.

Tables D3, D5, D6 and D10 to D13 show the minimum strength ratings and cross-sectional of various poles and post types for given free length to lowest conductor support.

NOTE: The free length to lowest conductor support = minimum height above ground + maximum sag.

For this example any of the following would be suitable:

- (a) If a square sawn hardwood post is selected, then Table D3 shows that, for a free length to the lowest conductor of 5.2 m with a minimum strength of S11 and concreted in ground, a 150 mm \times 150 mm sawn hardwood post is required (this has a strength rating of S13).

Then the post required is a 6.85 m \times 150 mm sawn hardwood.

- (b) If a cut round hardwood pole is selected Tables D5 and D6 show that for a free length to the lowest conductor of 5.2 m and size reduced from the base of 8 m/2 kN pole an S23 pole is required. For 8 m/2 kN pole with the size reduced from the top, an S24 pole is required. Note that a 2 kN pole is suitable as Table D2 Column 6 shows that, for this example, the nominal aerial tension is 0.77 kN.

Thus the pole required is either an S23, 8 m pole reduced from the base to 6.85 m or an S24, 8 m pole reduced from the top to 6.85 m.

- (c) If Grade 250 steel pipe is selected Table D10 shows that for a free length to the lowest conductor of 5.2 m and a minimum strength of S11, a pipe of 114 mm diameter \times 4.5 mm wall thickness is required. This has S12 strength rating.

Thus the post required is a 6.85 m \times 114 mm $\varnothing \times$ 4.5 mm wall thickness (S12) 250 Grade steel pipe.

- (d) If Grade 350 steel pipe is selected Table D11 shows that for a free length to the lowest conductor of 5.2 m and a minimum strength of S11, a pipe of 114 mm diameter and 3.6 mm wall thickness is required. This has a S11 strength rating.

Thus the post required is 6.85 m \times 114 mm $\varnothing \times$ 3.6 mm wall thickness (S11) 350 Grade steel pipe.

- (e) If Grade 350 square section is selected Table D12(b) shows that for a free length to the lowest conductor of 5.2 m and a minimum strength of S11, a post of 89 mm \times 89 mm \times 6 mm wall thickness is required. This has an S11 strength rating.

Thus the post required is 6.85 m \times 89 mm 2 \times 6 mm wall thickness (S11) 350 Grade steel section.

- (f) If Grade 450 square section is selected Table D13(b) shows that for a free length to the lowest conductor of 5.2 m and a minimum strength of S11 a post of 100 mm 2 \times 4 mm wall thickness is required. This has a S12 strength rating.

Thus the post required is 6.85 m \times 100 mm \times 100 mm \times 4 mm wall thickness (S12) 450 Grade steel section.

TABLE D2
FORCE EXERTED BY AERIAL LINE CONDUCTORS

Aerial line conductor sizes	Total weight of all conductors (kg/m)	Aerial line span (m)	Minimum aerial line sag (m)	Maximum allowable aerial line sag (m)	Normal aerial line tension (kN)	Minimum aerial line breaking tension (kN)	Minimum pole or strut strength	Rating
Single-phase lines 2 × Singles or 1 × 2 core 6 mm ² up to 16 mm ² Copper conductors (Cu)	0.35 max	10 15 20 30 40 50	0.09 0.17 0.26 0.43 0.57 0.73	0.2 0.4 0.6 1.0 1.3 2.0	0.49 0.58 0.67 0.92 1.23 1.50	12.4	S4 S7 S9 S13 S17 S20	
Single-phase lines 2 × Singles or 1 × 2 core 16 mm ² up to 25 mm ² Aluminium conductors (Al)	0.2 max	10 15 20 30 40 50	0.09 0.17 0.26 0.43 0.57 0.73	0.2 0.4 0.6 1.0 1.3 2.0	0.28 0.33 0.38 0.52 0.70 0.86	7	S1 S2 S3 S5 S10 S12	
Three-phase lines 4 × Singles or 1 × 4 core 6 mm ² up to 16 mm ² Cu or 16 mm ² up to 25 mm ² Al	0.4 max	10 15 20 30 40 50	0.09 0.17 0.26 0.43 0.57 0.73	0.2 0.4 0.6 1.0 1.3 2.0	0.56 0.66 0.77 1.05 1.40 1.71	14	S6 S8 S11 S15 S19 S21	
Three-phase lines up to max 4 × 7/2.75 mm ² Cu singles or 1 × 4 core 95 mm ² Al	1.35 max	10 15 20 30 40 50	0.09 0.17 0.26 0.59 1.05 1.64	0.2 0.4 0.6 1.0 1.3 2.0	1.88 2.23 2.57 2.57 2.57 2.57	53.2	S23 S24 S26 S26 S26 S26	
Three-phase lines up to max 4 × 7/3.5 mm ² Cu or 2 × 4 Core 95 mm ² Al	2.7 max	10 15 20 30 40 50	0.09 0.17 0.26 0.59 1.05 1.64	0.2 0.4 0.6 1.0 1.3 2.0	3.75 4.47 5.14 5.14 5.14 5.14	106.4	S29 S30 S31 S31 S31 S31	

NOTES:

- 1 Maximum allowable aerial line span (m) is limited to the maximum spans shown in Table 3.9 for the type of aerial conductor being used.

- 2 Maximum allowable aerial line sag (m) has to be allowed for when determining adequate clearances shown in Table 3.8.
- 3 Poles, posts or support sizes for aerial conductor lines with a total weight greater than the values shown in Table D2 should be determined by individual calculation. ENA C(b)1 can be used as a guide.
- 4 Normal aerial line tension will be achieved when the aerial line is erected with the normal aerial line sag at normal ambient temperatures with the conductor de-energized.

TABLE D3
SQUARE HARDWOOD POST (100 MPA TIMBER TO AS 2209)
STRENGTH RATINGS

Free length to lowest conductor support (m)	In ground (either direct or concreted) 100 mm × 100 mm	In ground (either direct or concreted) 125 mm × 125 mm	Direct in ground 150 mm × 150 mm	Concrete in ground 150 mm × 150 mm	Direct in ground 175 mm × 175 mm	Concrete in ground 175 mm × 175 mm	Direct in ground 200 mm × 200 mm	Concrete in ground 200 mm × 200 mm
	S7	S17	S20	S24	S21	S29	S23	S29
3.0								
3.3	S4	S15	S19	S23	S20	S28	S22	S29
3.6	S3	S14	S17	S22	S19	S26	S20	S28
3.9		S12	S15	S20	S17	S26	S20	S28
4.2		S10		S19	S22	S25	S23	S29
4.5		S8		S18	S20	S24	S23	S28
4.8		S7		S16	S20	S23	S21	S8
5.1		S4		S15	S19	S23	S20	S28
5.4		S3		S13	S17	S21	S20	S26
5.7		S3		S12	S20	S20	S20	S26
6.0				S11	S18	S19	S20	S24
6.3				S10		S17	S19	S23
6.6				S7		S16	S17	S23
6.9				S5		S15	S17	S22
7.2				S3		S14	S15	S20

NOTE: Strength ratings columns in this Table seem inconsistent but change because of change of depth in ground.

TABLE D4
SQUARE HARDWOOD STRUTS (100 MPa TIMBER TO AS 2209)
STRENGTH RATINGS

Free length to lowest conductor support (m)	100 mm × 100 mm	125 mm × 125 mm	150 mm × 150 mm	175 mm × 175 mm	200 mm × 200 mm
0.3					
0.6	S29				
0.9	S27	S32			
1.2	S23	S29	S32		
1.5	S20	S28	S32		
1.8	S17	S25	S29		
2.1	S14	S23	S29	S32	
2.4	S12	S21	S28	S32	
2.7	S10	S20	S27	S30	
3	S7	S18	S25	S29	S32

TABLE D5
ROUND HARDWOOD POLE (100 MPa TIMBER TO AS 2209) STRENGTH RATINGS—HEIGHT REDUCED FROM BASE

Free length to lowest conductor support (m)	8 m/2 kN	8 m/4 kN	8 m/6 kN	9.5 m/2 kN	9.5 m/4 kN	9.5 m/6 kN
3.0	S23	S29	S32	S23	S29	S32
3.3	S23	S29	S32	S23	S29	S32
3.6	S23	S29	S32	S23	S29	S32
3.9	S23	S29	S32	S23	S29	S32
4.2	S23	S29	S32	S23	S29	S32
4.5	S23	S29	S32	S23	S29	S32
4.8	S23	S29	S32	S23	S29	S32
5.1	S23	S29	S32	S23	S29	S32
5.4	S23	S29	S32	S23	S29	S32
5.7	S23	S29	S32	S23	S29	S32
6.0	S23	S29	S32	S23	S29	S32
6.3	S23	S29	S32	S23	S29	S32
6.6		S29	S32	S23	S29	S32
6.9		S29	S32	S23	S29	S32
7.2		S29	S32	S23	S29	S32

TABLE D6
**ROUND HARDWOOD POLE (100 MPa TIMBER TO AS 2209) STRENGTH
RATINGS—HEIGHT REDUCED FROM TOP**

Free length to lowest conductor support (m)	8 m/2 kN	8 m/4 kN	8 m/6 kN	9.5 m/2 kN	9.5 m/4 kN	9.5 m/6 kN
3.0	S29			S32		
3.3	S29			S30		
3.6	S28			S29		
3.9	S28	S32		S29		
4.2	S28	S32		S29		
4.5	S27	S32		S28		
4.8	S27	S32		S28	S32	
5.1	S25	S30		S28	S32	
5.4	S24	S30	S32	S27	S32	
5.7	S23	S29	S32	S27	S32	
6.0	S23	S29	S32	S27	S32	
6.3	S23	S29	S32	S25	S30	
6.6				S24	S30	
6.9				S24	S30	S32
7.2				S23	S29	S32

NOTES FOR TABLES D5 AND D6

- 1 *Height reduced from top:* A standard pole is reduced in length by cutting off a section from the top of the pole.
- 2 *Height reduced from base:* A standard pole is reduced in length by cutting off a section from the bottom of the pole.
- 3 The Table shows, reducing the height from the:
 - (a) top increases the kN rating of the pole
 - (b) bottom results in an unchanged kN rating of the pole.

TABLE D7
ANGLE IRON STRUTS GRADE 250 STRENGTH RATINGS (CROSS-SECTION DIMENSIONS × THICKNESS (mm))

Free length to lowest conductor support (m)	25 × 25 × 6	30 × 30 × 5	30 × 30 × 6	40 × 40 × 3	40 × 40 × 5	40 × 40 × 6	40 × 40 × 5	45 × 45 × 3	45 × 45 × 5	45 × 45 × 6	50 × 50 × 3	50 × 50 × 5	50 × 50 × 6	50 × 50 × 8	55 × 55 × 5	55 × 55 × 6	65 × 65 × 5	65 × 65 × 6	65 × 65 × 8	65 × 65 × 10	75 × 75 × 5	75 × 75 × 6	75 × 75 × 8	75 × 75 × 10	90 × 90 × 6	90 × 90 × 8	90 × 90 × 10	100 × 100 × 6	100 × 100 × 8	100 × 100 × 10	100 × 100 × 12		
0.3	S1	S2	S3	S3	S10	S12	S7	S13	S16	S10	S16	S20	S21	S19	S24	S23	S27	S28	S29	S26	S28	S30	S32	S30	S32	S32							
0.6					S2	S3	S1	S3	S6	S2	S7	S10	S12	S10	S16	S14	S17	S20	S23	S17	S21	S24	S27	S24	S28	S29	S27	S29	S30	S32			
0.9							S1	S2		S2	S3	S6	S3	S10	S7	S11	S15	S17	S11	S15	S19	S21	S20	S23	S27	S23	S27	S28	S29				
1.2										S2	S3	S1	S5	S3	S7	S11	S12	S7	S11	S15	S17	S16	S20	S23	S19	S23	S24	S27					
1.5										S1		S3	S2	S3	S7	S9	S3	S7	S11	S14	S12	S16	S20	S15	S20	S23	S24						
1.8											S1		S2	S3	S5	S2	S4	S8	S11	S10	S14	S16	S12	S17	S20	S23							
2.1												S1	S3	S3		S3	S5	S7	S7	S11	S14	S10	S14	S16	S12	S17	S20	S23					
2.4													S1	S2		S1	S3	S5	S3	S9	S11	S7	S11	S15	S11	S7	S11	S15	S17				
2.7														S1			S2	S3	S3	S6	S10	S3	S10	S13	S16								
3															S1	S2	S1	S3	S7	S3	S7	S11	S11	S3	S7	S11	S14	S3	S7	S11	S14		

TABLE D8
ANGLE IRON STRUTS GRADE 300 STRENGTH RATINGS (CROSS-SECTION DIMENSIONS × THICKNESS (mm))

Free length to lowest conductor support (m)	125 × 125 × 8	125 × 125 × 10	125 × 125 × 12	125 × 125 × 16	150 × 150 × 10	150 × 150 × 12	150 × 150 × 16	150 × 150 × 19	200 × 200 × 13
0.3									
0.6									
0.9	S30	S32							
1.2	S28	S30	S32		S32				
1.5	S27	S28	S30	S32	S32	S32			
1.8	S24	S28	S28	S30	S29	S32			
2.1	S23	S27	S28	S29	S28	S30	S32	S32	
2.4	S21	S24	S27	S28	S28	S29	S32	S32	
2.7	S20	S23	S25	S28	S27	S28	S30	S30	S32
3	S19	S21	S23	S27	S25	S28	S29	S30	S32

TABLE D9
FABRICATED RIVERTON OCTAGONAL STEEL POLE STRENGTH RATINGS

Free length to lowest conductor support (m)	Octagonal Pole
3.0	
3.3	
3.6	
3.9	
4.2	
4.5	
4.8	S16
5.1	S16
5.4	

NOTE: These poles should not be modified.

Free length to lowest conductor support (m)
0.3
0.6
0.9
1.2
1.5
1.8
2.1
2.4
2.7
3
3.3
3.6
3.9
4.2
4.5
4.8
5.1
5.4
5.7
6
6.3
6.6
6.9
7.2

TABLE D11

GRADE 350 STEEL-PIPE (DIAMETER × THICKNESS (mm)) STRENGTH RATINGS

Conductor support (m)	34 × 2	34 × 2.6	42 × 2	42 × 2.6	48 × 2.3	48 × 2.9	60 × 2.3	60 × 2.9	76 × 2.3	76 × 2.3	89 × 2.6	89 × 3.2	89 × 4.8	89 × 5.5	102 × 2.6	102 × 3.2	114 × 3.2	114 × 3.6	114 × 4.8	114 × 6	140 × 3	140 × 3.5	165 × 3	165 × 3.5	168 × 4.8	168 × 6.4	168 × 7.1	219 × 4.8	219 × 6.4
0.3	S15	S17	S21	S23	S25	S28	S29	S30	S32						S32														
0.6	S5	S7	S11	S15	S17	S20	S23	S25	S28	S29	S30	S32																	
0.9	S2	S3	S5	S10	S11	S14	S17	S20	S23	S27	S28	S29	S32	S32	S29	S32	S32												
1.2			S3	S4	S7	S10	S14	S16	S20	S23	S25	S28	S29	S30	S28	S29	S30	S32		S32									
1.5			S1	S3	S5	S11	S13	S17	S21	S23	S24	S28	S29	S29	S26	S28	S29	S30	S32		S32								
1.8				S1	S2	S7	S10	S14	S19	S20	S23	S27	S28	S28	S23	S27	S28	S29	S30	S32	S30	S32							
2.1					S3	S6	S12	S16	S18	S20	S25	S27	S27	S21	S24	S27	S28	S29	S32	S30	S32	S32	S32						
2.4					S2	S3	S10	S14	S16	S19	S23	S24	S24	S20	S23	S25	S27	S28	S30	S28	S29	S30	S32						
2.7					S1	S2	S6	S11	S14	S17	S21	S23	S18	S20	S23	S24	S28	S29	S27	S28	S29	S30							
3						S3	S7	S11	S14	S19	S20	S16	S20	S23	S23	S27	S28	S27	S28	S28	S29	S32							
3.3						S3	S5	S10	S11	S16	S17	S15	S17	S21	S23	S27	S28	S24	S27	S28	S29	S32							
3.6						S1	S3	S7	S10	S14	S15	S12	S15	S20	S21	S24	S27	S23	S27	S27	S28	S32							
3.9						S2	S4	S7	S12	S14	S10	S13	S17	S19	S23	S24	S23	S24	S27	S28	S30	S32							
4.2						S1	S3	S5	S10	S11	S7	S11	S15	S17	S20	S23	S21	S23	S24	S27	S30	S32	S32						
4.5						S1	S3	S3	S7	S10	S8	S9	S14	S15	S19	S21	S20	S23	S24	S27	S29	S32	S32	S32					
4.8						S2	S3	S6	S7	S4	S7	S12	S14	S17	S20	S19	S21	S23	S24	S25	S29	S32	S32	S32					
5.1						S1	S2	S4	S6	S3	S5	S11	S12	S15	S18	S18	S20	S23	S24	S28	S30	S32	S32	S32					
5.4						S1	S3	S4	S3	S3	S9	S11	S14	S16	S16	S19	S21	S23	S28	S29	S30	S32	S32	S32					
5.7						S1	S3	S3	S2	S3	S7	S9	S12	S15	S15	S15	S17	S20	S23	S27	S29	S29	S32	S32					
6						S2	S3	S1	S3	S6	S7	S11	S14	S14	S14	S15	S15	S17	S20	S23	S27	S28	S29	S30					
6.3						S2	S2	S1	S2	S4	S6	S10	S12	S12	S12	S14	S19	S21	S24	S28	S28	S30	S32						
6.6						S1	S2			S1	S3	S5	S9	S11	S11	S13	S17	S20	S24	S27	S28	S29	S32						
6.9						S1				S1	S3	S3	S7	S10	S10	S12	S16	S19	S23	S27	S27	S29	S32						
7.2						S1				S1			S3	S3	S6	S9	S9	S11	S15	S17	S23	S24	S27	S29	S32				

TABLE D12(a)

GRADE 350 STEEL SQUARE SECTION (WIDTH × THICKNESS (mm)) STRENGTH RATINGS

Free length to lowest conductor support (m)	30 × 2	30 × 2.5	30 × 3	35 × 1.6	35 × 2	35 × 2.5	35 × 3	40 × 1.6	40 × 2	40 × 2.5	40 × 3	40 × 4	50 × 1.6	50 × 2	50 × 2.5	50 × 3	50 × 4	50 × 5	65 × 2	65 × 3	65 × 4	65 × 5	65 × 6	
0.3	S12	S15	S17	S14	S20	S19	S21	S17	S20	S23	S24	S27	S23	S26	S28	S28	S30	S32	S29	S32	S32			
0.6	S3	S5	S7	S4	S11	S10	S11	S7	S11	S14	S15	S19	S13	S17	S20	S22	S25	S27	S23	S27	S28	S29	S30	S32
0.9	S1	S2	S3	S1	S5	S3	S6	S3	S5	S7	S10	S13	S7	S11	S14	S16	S20	S22	S17	S21	S23	S27	S28	S29
1.2					S2	S2	S3	S1	S2	S3	S5	S10	S3	S7	S10	S12	S16	S18	S14	S17	S20	S23	S25	S27
1.5							S1		S1	S2	S3	S5	S2	S3	S7	S10	S13	S15	S10	S14	S17	S20	S23	S24
1.8									S1	S1	S2		S2	S3	S6	S11	S12	S7	S11	S14	S17	S20	S23	
2.1													S1	S3	S3	S7	S9	S4	S10	S11	S15	S18	S20	
2.4													S1	S3	S3	S4	S3	S7	S10	S13	S16	S18	S18	
2.7													S1	S2	S3	S2	S4	S7	S11	S14	S15			
3																S1	S2	S1	S3	S5	S10	S11	S12	
3.3																				S2	S3	S7	S9	S10
3.6																				S1	S3	S4	S6	S7
3.9																				S2	S3	S4	S5	
4.2																				S1	S2	S3	S3	
4.5																				S1	S2	S3	S3	
4.8																				S1	S1	S1		
5.1																				S1	S1			
5.4																							S1	

9 x 002

S32

GR

Free length to lowest conductor support (m)	75 x 2.5
0.3	S32
0.6	S28
0.9	S24
1.2	S20
1.5	S17
1.8	S15
2.1	S12
2.4	S10
2.7	S7
3	S6
3.3	S3
3.6	S3
3.9	S2
4.2	S1
4.5	
4.8	
5.1	
5.4	
5.7	
6	
6.3	
6.6	
6.9	
7.2	

TABLE D13(a)

GRADE 450 STEEL SQUARE SECTION (WIDTH × THICKNESS (mm)) STRENGTH RATINGS

Free length to lowest conductor support (m)	30 × 1.6	30 × 2	35 × 1.6	35 × 2	35 × 2.3	35 × 2.5	35 × 2.8	35 × 3	40 × 1.6	40 × 2	40 × 2.3	40 × 2.5	40 × 2.8	40 × 3	40 × 4	50 × 1.6	50 × 2	50 × 2.3	50 × 2.5	50 × 2.8	50 × 3	50 × 4
0.3	S13	S15	S17	S20	S21	S23	S23	S24	S20	S23	S24	S25	S27	S27	S29	S24	S28	S29	S29	S30	S30	S32
0.6	S3	S6	S7	S11	S12	S13	S14	S15	S11	S14	S16	S17	S18	S19	S22	S15	S20	S23	S23	S24	S24	S28
0.9	S1	S2	S3	S4	S6	S7	S9	S10	S5	S9	S11	S11	S12	S14	S17	S10	S15	S17	S17	S19	S20	S23
1.2			S1	S2	S3	S3	S3	S3	S4	S6	S7	S9	S10	S11	S5	S11	S12	S14	S15	S15	S19	
1.5							S1	S1	S1	S2	S3	S3	S3	S3	S5	S3	S7	S10	S10	S11	S12	S15
1.8												S1	S1	S1	S2	S2	S4	S6	S7	S7	S9	S11
2.1																	S2	S3	S3	S3	S4	S7
2.4																	S1	S1	S2	S2	S3	S3
2.7																			S1	S1	S2	
3																						S1

GRA

Free length to lowest conductor support (m)	500
0.3	S2
0.6	S2
0.9	S2
1.2	S2
1.5	S1
1.8	S1
2.1	S
2.4	S
2.7	S
3	S
3.3	
3.6	
3.9	
4.2	
4.5	
4.8	
5.1	
5.4	
5.7	
6	
6.3	
6.6	
6.9	
7.2	

APPENDIX E

ELECTRICAL INSTALLATION REQUIREMENTS IN NATIONAL BUILDING CODES

(Informative)

E1 SCOPE

This Appendix outlines the provisions in the Building Code of Australia (BCA) and the New Zealand Building Code (NZBC) with an electrical component, which means that the National Building Codes may be relevant to some electrical installations. It has been prepared in order to inform the electrical industry and practitioners who work with AS/NZS 3000.

E2 BCA

E2.1 General

The BCA is written by the Australian Building Codes Board in conjunction with the building authorities of the States and Territories. Its goals are health, safety, amenity and sustainability in building construction.

The BCA is the construction standard adopted by the building Acts and regulations of the Australian States and Territories that have responsibility for building construction. It contains building requirements and building solutions that are applied by the regulations to new buildings and new works in, or added to, existing buildings. The building Acts, regulations and the BCA, are administered by the States and Territories through building surveyors, both local government and private, and other professional practitioners.

The BCA is in two volumes, Volume 1 for buildings other than houses and associated buildings and Volume 2 for houses and associated buildings.

It is amended annually.

The BCA is performance-based and contains the fundamental performance requirements. It also contains some building solutions itself, while referencing various other standards for additional building solutions.

The building solutions, known as 'Deemed-to-Satisfy Provisions', may vary with building classification, the building use, the building construction or the local climate.

E2.2 Extent of electrical installations in the BCA

The BCA contains 'Performance Requirements' and 'Deemed-to-Satisfy Provisions' that have an electrical component which means that the BCA may be relevant to some electrical installations. These include the following:

- (a) Fire resistance of building elements and fire hazard properties of materials, including the penetrations for reticulated services and the fire separation and construction of substations, conductors, switchboards and emergency equipment.

- (b) Hearing augmentation systems and the location of lighting switches for people with disabilities.
- (c) Firefighting equipment including pumping systems, alarms, sprinkler systems, fire-control centres, fire-service controls, fire-and smoke-detection and warning systems, smoke exhaust systems, emergency lighting, exit and direction signs and emergency warning and intercommunication systems.
- (d) Lift installations, to the extent of emergency use and access for people with disabilities.
- (e) Artificial lighting for safe movement.
- (f) Mechanical ventilation, including outside air ventilation, exhaust ventilation, fan performance and control and damper control.
- (g) Maintenance of some safety and energy efficiency components.
- (h) Energy efficiency 'Performance Requirements' and 'Deemed-to-Satisfy Provisions'.

E2.3 The new BCA energy efficiency provisions

Most of the above provisions have been in the BCA for some time and practitioners are familiar with their application.

However, practitioners may be less familiar with the new BCA energy efficiency provisions that apply to all new buildings. These include a complete set of BCA Objectives, Functional Statements, Performance Requirements and Deemed-to-Satisfy Provisions to cover energy efficiency installations and maintenance. These have been developed and progressively included in the BCA from BCA 2003 to BCA 2006. They have been developed in conjunction with the Australian Greenhouse Office and a wide range of government and industry stakeholders.

Broadly, the scope of the installation components for energy efficiency covers the building fabric insulation, glazing and shading, sealing, air movement, airconditioning services, artificial lighting services, hot water supply services and access for maintenance.

The following would be of particular interest to the electrical industry and practitioners:

- (a) The control of automatic or motorized shading devices for protecting glazing.
- (b) Sealing devices on exhaust fans and evaporative coolers to prevent drafts when the fan is not operating.
- (c) Self-closing external doors provided to prevent loss of conditioned air.
- (d) Ceiling fans used to provide occupant comfort.
- (e) Airconditioning systems and mechanical ventilation systems include the following:
 - (i) The ease of their deactivation when not needed to operate.
 - (ii) A need for thermostatic control.

- (iii) A limit on any reheating of cooled air.
- (iv) A need for an outdoor air economy cycle in some locations and circumstances.
- (v) The need to modulate outside air ventilation rates where the occupancy of particular buildings vary.
- (vi) The need for time switches for significantly sized airconditioning systems, ventilation systems, heating systems, and boiling water and chilled water storage units.
- (f) Minimum performance of airconditioning package units, fans, pumps, boilers and chillers.
- (g) Building heating and chilling systems including:
 - (i) For system circulation pumps, the need to vary the speed of pumps that operate for long periods or pumps that have high capacity motors.
 - (ii) The controlled isolation of cycled boilers and chillers in multiple installations.
- (h) The ease of deactivation or speed control of miscellaneous exhaust fans.
- (i) The installation of occupant activated devices in Class 2 buildings (hotels, motels and the like).
- (j) The minimum performance of artificial lighting and associated lighting control devices and systems, depending on the usage of the space being lit.
- (k) The zoning of lighting switching that varies depending on the application and the space size.
- (l) The minimum performance of artificial lighting around a building.
- (m) The minimum performance of decorative and display artificial lighting, both inside and outside a building.
- (n) The need for time switches on boiling water and chilled water storage units in office building tenancy areas, tea rooms and kitchen fit-outs, etc.
- (o) Access for maintaining energy efficient plant and equipment.
- (p) The ongoing maintenance of energy efficient plant and equipment.

Of particular concern for electrical installations is the making good of service penetrations in building insulation, the installing of insulation around light fittings that emit heat, the applying of building insulation over electrical cables and the mounting height of ceiling fans. The Guides to Volume 1 of the BCA and Volume 2 of the BCA contain advisory information drawing attention to providing adequate clearance between ceiling insulation and light fittings. Clause 4.5.2.3 of this Standard contains requirements for such clearances and Clause 3.4.2 of this Standard includes limits for the operating temperatures of cables. Ceiling fan mounting height information is contained in AS/NZS 60335.2.80.

E3 NZBC

E3.1 General

The NZBC is the First Schedule to the New Zealand Building Regulations 1992. This performance-based code contains provisions under the headings of—

- (a) stability; and
- (b) fire safety; and
- (c) access; and
- (d) moisture; and
- (e) safety of users;
- (f) services and facilities; and
- (g) energy efficiency.

NOTE: The NZBC is being reviewed during 2007 to align with the requirements of the New Zealand Building Act 2004. This review may result in increased requirements for wellbeing and production of sustainable development.

E3.2 Extent of electrical installations in the NZBC

The current NZBC clauses valid at the publication of this Standard that relate to electrical work include, but are not limited to:

- (a) *B1 Structure Penetrations* in structural members must not compromise the dignity of the building.
- (b) *C1 Outbreak of fire* Electrical installations must not cause a fire to start.
- (c) *C3 Spread of fire* Fire separations must not be compromised by penetration by electrical wiring.
- (d) *D2 Mechanical installations for access* Requirements for buildings that require lifts.
- (e) *F3 Hazardous substances for processes* Requirements for electrical installations in hazardous areas not to cause fire or explosion.
- (f) *F6 Lighting for emergency* (to be amended to ‘*visibility in escape routes*’) The requirements for provision of emergency lighting and other forms of luminance.

- (g) *F7 Warning systems* Installations of fire, smoke and other alarm systems that activate in an emergency.
- (h) *G2 Laundering* Provision of a socket outlet for a washing machine.
- (i) *G3 Food preparation and prevention of contamination* Provisions of electrical outlets for cooking and food storage.
- (j) *G4 Ventilation* Electrical work associated with the installation and control of mechanical heating systems and ventilating systems.
- (k) *G5 Interior environment* Installations of systems that assist people with hearing impairment.
- (l) *G8 Artificial lighting* Electrical work associated with the installation of lighting.
- (m) *G9 Electricity* Links to New Zealand Electricity Regulations 1997 and amendments and to AS/NZ 3000:2007 for safe electrical installations.
- (n) *G12 Water supplies* Electrical work associated with pumping of water.
- (o) *G13 Foul water* Electrical work associated with the pumping of foul water.
- (p) *G14 Industrial liquid waste* Electrical work associated with the control and pumping of trade waste.
- (q) *H1 Energy efficiency* Contains provision for the efficient use of energy for:
 - (i) Water heating.
 - (ii) Lighting.
 - (iii) Mechanical ventilation.
 - (iv) Heating and cooling.

E3.3 Building consents

Building work that includes electrical work requires a building consent unless an exemption in Schedule 1 of the New Zealand Building Act 2004 applies.

Electrical work will not be part of the building consent if—

- (a) the owner specifically excludes it; or
- (b) it is not on the plans and specifications and they do not contain a specified system. Specified systems are required to be on a compliance schedule issued by a building consent authority.

Certificates of Compliance issued under the authority of the New Zealand Electricity Regulations 1997, are accepted by Building Consent Authorities for establishing the compliance of electrical installations with the NZBC.

APPENDIX F

INSTALLATION OF SURGE PROTECTIVE DEVICES

(Informative)

F1 SURGE PROTECTIVE DEVICES (SPDs)

F1.1 General

This Appendix provides guidance on the installation of SPDs to provide limitation of transient overvoltages caused by power line disturbances and by natural events, such as lightning strikes to, or near to, exposed conductors as recommended in Clause 2.7.3.

SPDs do not provide protection against prolonged overvoltage or power outages and brownouts.

One or more of the following conditions could warrant the installation of SPDs:

- (a) Where lightning is prevalent.
- (b) Where power disturbances are frequent, e.g. in industrial areas.
- (c) Where the site is at the end of long overhead power lines.
- (d) Where the site is exposed, e.g. on a hill.
- (e) Where dwellings may be many hundreds or more metres apart, e.g. in outer suburban or rural areas.
- (f) Where the dwelling contains sensitive electronic equipment, e.g. a home office, home theatre, computer network, etc.

AS/NZS 1768 provides a detailed risk assessment on the need for lightning and surge protection.

This Appendix does not take into account surge protective components that may be incorporated in appliances connected to the electrical installation. The presence of such components may modify the behaviour of the main SPD of the electrical installation and may need additional coordination.

F1.2 Selection and installation of SPDs

F1.2.1 Location

Primary SPDs should be installed near the origin of the electrical installation or in the main switchboard.

Where premises contain sensitive electronic equipment, secondary protection in the form of plug-in surge filters or distribution board protection may be warranted. Any such additional SPDs should be coordinated with the SPDs installed upstream, in accordance with manufacturer's instructions.

Telecommunications, remote telemetry and industrial process control sites require special attention. AS/NZS 1768 provides further information.

F1.2.2 Installation

SPDs should be—

- installed after the main switch but prior to any RCD devices; and
NOTE: Where the main switch is an RCD refer to Paragraph F1.2.4.
- connected at the main switchboard between phase and neutral as shown in Figure F1 for a single-phase installation.

NOTES:

- As the MEN connection is adjacent, some manufacturers may recommend connection between phase and earth.
- AS 4070 provides further information on the installation of SPDs in MEN systems.

SPDs shall be legibly and permanently labelled as to their function, in accordance with Clause 2.9.5.1.

FIGURE F1 CONNECTION OF SPDS

F1.2.3 Selection of SPDs

For most domestic single-phase supplies in urban environments, a surge rating of $I_{max} = 40 \text{ kA}$ per phase for an 8/20 μs impulse and a minimum working voltage of 275 V a.c. is suitable.

In the case of installations in exposed locations, e.g. high lightning areas, long overhead service lines, industrial and commercial premises, it may be prudent to install SPDs with a higher surge rating, typically 100 kA per phase for an 8/20 μs impulse.

F1.2.4 Overcurrent protective devices

SPDs should be protected against short-circuit by a suitable overcurrent protective device. In accordance with Clause 2.5.2, the short-circuit withstand of the SPD, together with the overcurrent protective device, shall be not less than the prospective short-circuit current at the point of installation.

A 40 kA SPD *may* be protected by a 32 A HRC fuse or circuit-breaker having a breaking capacity not less than the prospective short-circuit current at the point of installation or by other means recommended by the manufacturer.

If an SPD is installed on the load side of an RCD, the RCD shall have a breaking capacity of not less than 3 kA. S-type RCDs, in accordance with AS/NZS 61008.1 and 61009.1, are deemed to satisfy this requirement.

F1.2.5 Connecting conductors

Conductors used to connect an SPD to both the line via the overcurrent protective device, and to the main earthing or neutral conductor, should be not less than 6 mm² and as **short and direct** as possible, with no loops.

The total conductor length between the two points of connection, including both active and earth/neutral, must be less than one metre, ideally 300 mm to 600 mm, overall.

A connection to the neutral link should be as close as practicable to the MEN connection

F2 SURGE PROTECTIVE EARTHING AND BONDING

Where conductive telecommunications conductors and equipment are employed, overvoltage protection may be required at buildings to prevent injury to persons and to prevent damage to equipment. An example of how an injury can occur is shown in Figure F2.

FIGURE F2 EXAMPLE OF HOW A TRANSIENT OVERVOLTAGE DEVELOPS A HAZARDOUS VOLTAGE DIFFERENCE IN A BUILDING

A transient overvoltage on the distributor's network may result in a high surge current to earth via the MEN connection in the electrical switchboard. This momentarily raises the local earth potential (V_E)—typically by tens of thousands of volts. Thus, any object connected to the local earth, e.g. earthed electrical appliances, such as the refrigerator shown, metallic plumbing, concrete floor slab, etc., will momentarily be raised in potential.

To minimize the cost of installing overvoltage protection at domestic premises, all conductive services should enter the building as close as practicable to the main earth bar. To be effective the conductor from the telecommunications primary protection SPD to the main earth bar should be 1.5 m or less in length.

Bonding of metallic services, such as gas and water pipes, and conductive objects, e.g. concrete floors and metallic walls, etc. is recommended.

Primary protection for telecommunication lines is provided by a gas discharge tube (GDT). At domestic premises, this is preferably installed in a wall box near the electrical switchboard and connected to the main earth bar. Figure F3 shows this connection in the Protector Housing.

A special need exists for earthing of conductive telecommunications equipment. Current standards require a hard-wired earth for some equipment. There is a range of equipment and services that need to be bonded to the main earth bar, e.g. telecommunications SPDs and cable screens, antennas, CATV, fibre to the premises equipment, etc.

Some electrical installation practices make access to the earth electrode and earthing conductor difficult. To achieve the necessary short telecommunication bonding conductor, a bonding bar or terminal external to the main switchboard and mounted outside the meter box or electrical switchboard on an outside wall is recommended for domestic installations.

It will assist telecommunications carriers if the bonding bar or terminal is provided when the switchboard is installed.

This method is detailed in AS/ACIF S009 (Method 1) and is shown below in Figure F3.

FIGURE F3 PREFERRED METHOD OF BONDING THE PRIMARY TELECOMMUNICATIONS PROTECTOR TO THE MAIN EARTH.

APPENDIX G

DEGREES OF PROTECTION OF ENCLOSED EQUIPMENT

(Informative)

G1 INTRODUCTION

The degree of protection of an item of enclosed equipment is expressed as an IP (International Protection) rating, in accordance with AS 60529.

The 'IP' rating is usually written as 'IP' followed by two numbers and, sometimes, an additional letter.

The first number, from 1 to 6, designates a degree of 'protection against solid objects', and 'protection of persons against access to hazardous parts'.

The second number, from 1 to 8, designates a degree of 'protection against entry of water with harmful effects'.

If a specific degree of protection is not designated, an 'X' is used instead of either one or both numbers.

The additional letter, from A to D, when used, designates a degree of 'protection of persons against access to hazardous parts'.

On infrequent occasions, a supplementary letter, H, M, S or W, is used to designate special classes of electrical equipment.

NOTES:

- 1 Figure G1 gives further information and Figure G2 gives an example to facilitate the understanding of the IP code covered by AS 60529.
- 2 See AS 60529 for test results.

G1a—First numeral—Protection against ingress of solid objects			Protection of persons against access to hazardous parts with:
IP	Requirements	Example	
0	No protection		Non-protected
1	Full penetration of 50 mm diameter sphere not allowed. Contact with hazardous parts not permitted		Back of hand
2	Full penetration of 12.5 mm diameter sphere not allowed. The jointed test finger shall have adequate clearance from hazardous parts		Finger
3	The access probe of 2.5 mm diameter shall not penetrate		Tool
4	The access probe of 1.0 mm diameter shall not penetrate		Wire
5	Limited ingress of dust permitted (no harmful deposit)		Wire
6	Totally protected against ingress of dust		Wire

FIGURE G1 (in part) IP CODES

G1b—Second numeral—Protection against harmful ingress of water			Protection from water
IP	Prescriptions	Example	
0	No protection		Non-protected
1	Protected against vertically falling drops of water. Limited ingress permitted		Vertically dripping
2	Protected against vertically falling drops of water with enclosure tilted 15° from the vertical. Limited ingress permitted		Dripping up to 15° from the vertical
3	Protected against sprays to 60° from the vertical. Limited ingress permitted		Limited spraying
4	Protected against water splashed from all directions. Limited ingress permitted		Splashing from all directions
5	Protected against jets of water. Limited ingress permitted		Hosing jets from all directions
6	Protected against strong jets of water. Limited ingress permitted		Strong hosing jets from all directions
7	Protected against the effects of immersion between 15 cm and 1 m		Temporary immersion
8	Protected against long periods of immersion under pressure		Continuous immersion

FIGURE G1 (in part) IP CODES

G1c—ADDITIONAL LETTER (optional)			
IP	Requirements	Example	Protection of persons against access to hazardous parts with:
A For use with first numeral 0	Penetration of 50 mm diameter sphere up to barrier must not contact hazardous parts		Back of hand
B For use with first numerals 0 and 1	Test finger penetration to a maximum of 80 mm must not contact hazardous parts		Finger
C For use with first numerals 1 and 2	Wire of 2.5 mm diameter × 100 mm long must not contact hazardous parts when spherical stop face is partially entered		Tool
D For use with first numerals 2 and 3	Wire of 1.0 mm diameter × 100 mm long must not contact hazardous parts when spherical stop face is partially entered		Wire

G1d – SUPPLEMENTARY LETTER (optional)	
Letter	Significance
H	High voltage apparatus
M	Tested for harmful effects because of the ingress of water when the movable parts of the equipment, e.g. the rotor of a rotating machine, are in motion
S	Tested for harmful effects because of the ingress of water when the movable parts of the equipment, e.g. the rotor of a rotating machine, are stationary
W	Suitable for use under specified weather conditions and provided with additional protective features or processes

FIGURE G1 (in part) IP CODES

An enclosure with this designation (IP Code)

- (2) – protects persons against access to hazardous parts with fingers; and
 - protects the equipment inside the enclosure against ingress of solid foreign objects having a diameter of 12.5 mm and greater.
- (3) – protects the equipment inside the enclosure against the harmful effects because of water sprayed against the enclosure.
- (C) – protects persons handling tools having a diameter of 2.5 mm and greater and a length not exceeding 100 mm against access to hazardous parts (the tool may penetrate the enclosure up to its full length).
- (H) – indicates that the equipment is high voltage apparatus.

FIGURE G.2 EXAMPLE OF 'IP' RATING

APPENDIX H

WS CLASSIFICATION OF WIRING SYSTEMS

(Informative)

H1 GENERAL

This Appendix provides guidance on the application of the WS classification of wiring systems, in accordance with AS/NZS 3013. This system classifies wiring systems according to their ability to—

- (a) maintain circuit integrity under fire conditions for a specified period; and
- (b) maintain circuit integrity against mechanical damage of specified severity.

NOTE: Elements of a wiring system may need replacement after exposure to a hazard.

This Appendix applies only to wiring systems that are in all other respects safe and suitable for their intended use and comply with relevant Standards.

The use of wiring systems tested in accordance with AS/NZS 3013 may not be necessary where elements of building construction provide satisfactory protection against the effects of fire and mechanical damage.

NOTE: The degree of protection against fire and mechanical damage required of a wiring system depends on the application. To determine specific requirements, reference should be made to Standards dealing with a particular application (see Paragraph H2).

H1.1 Designation

H1.1.1 General

The basic designation used to indicate the ability of a wiring system to maintain circuit integrity under fire conditions for a specified period and to maintain circuit integrity against mechanical damage of specified severity consists of a code of four characters.

H1.1.2 Basic designation

The designation consists of the following characters:

- (a) The characteristic letters 'WS' (wiring system).
- (b) Followed by a first characteristic numeral, where applicable (see Paragraph H1.2).
- (c) Followed by a second characteristic numeral, where applicable (see Paragraph H1.3).
- (d) A supplementary letter W, which may be added when required (see Paragraph H1.4).

H1.1.3 Single characteristic numeral designation

Where a class of protection is indicated by only one characteristic numeral, the letter X is used in the position normally occupied by the omitted characteristic numeral, e.g. WSX5 or WS2X.

H1.2 First characteristic numeral

The first characteristic numeral represents the time for which the wiring system is able to maintain circuit integrity under specified fire conditions.

Table H1 gives the minimum time the wiring system must maintain circuit integrity, when tested in accordance with AS/NZS 3013, in order to be assigned the associated characteristic numeral.

TABLE H1
DEGREE OF PROTECTION INDICATED
BY THE FIRST CHARACTERISTIC NUMERAL

Degree of protection indicated by the first characteristic numeral (Protection against exposure to fire)	
First characteristic numeral	Minimum time for which the circuit integrity of the wiring system is maintained (min)
X	Degree of protection does not apply
1	15
2	30
3	60
4	90
5	120

H1.3 Second characteristic numeral

The second characteristic numeral represents the degree of mechanical impact and cutting load to which the wiring system can be subjected without losing circuit integrity.

Table H2 indicates the degree of impact for which the wiring system must maintain circuit integrity when tested in accordance with AS/NZS 3013.

TABLE H2
**DEGREE OF PROTECTION INDICATED BY THE
SECOND CHARACTERISTIC NUMERAL**

DEGREE OF PROTECTION INDICATED BY THE SECOND CHARACTERISTIC NUMERAL	
(Protection against mechanical damage)	
Second characteristic numeral	Protected against (see Clause H4.2 and H5)
X	Degree of protection does not apply
1	Light impact
2	Moderate impact
3	Heavy impact
4	Very heavy impact
5	Extremely heavy impact

H1.4 Supplementary letter W

The addition of the supplementary letter W to a wiring system designation means that the wiring system is able to maintain circuit integrity when—

- (a) tested for protection against exposure to fire for the period specified by the first characteristic numeral; and
- (b) then hosed with water.

H1.5 Supply and installation

H1.5.1 Components

All components of a wiring system assigned a particular classification should comply with AS/NZS 3013.

H1.5.2 Instructions

Wiring system suppliers should provide installers with complete, concise details of methods of fixing and support for the wiring system required to achieve its classification in accordance with AS/NZS 3013, including instructions on the correct orientation of the wiring system.

Installers should install wiring systems strictly in accordance with the supplier's instructions. Substitution of appropriately tested supports and fixings of equivalent or greater classification and load capacity are acceptable.

H2 PARTICULAR WIRING SYSTEM APPLICATIONS

National Building Codes and a number of other Standards contain requirements for wiring systems with fire or mechanical protection.

H2.1 General

Standards that include requirements for wiring systems with fire or mechanical protection include, without limitation, the following:

AS 1670 *Automatic fire detection and alarm systems—System design, installation, and commissioning*

AS 2118 *Automatic fire sprinkler systems* (known as the SAA Code for Automatic Fire Sprinkler Systems)

AS 2220 *Emergency warning and intercommunication systems in buildings*

NZS 4512 *Fire detection and alarm systems in buildings*

H2.2 Pumpset systems

AS 2941 *Fixed fire protection installations—Pumpset systems*, requires that wiring systems associated with the operation of residential sprinkler pumpsets have a protection against exposure to fire of not less than 30 min., i.e. WS2X.

Other pumpset systems are required to have a fire-rating of not less than 120 min, i.e. WS5X.

H2.3 Smoke-venting equipment

AS/NZS 1668 *The use of ventilation and airconditioning in buildings*

AS/NZS 1668.1 Part 1: *Fire and smoke control in multi-compartment buildings*, requires a rating of not less than WS52 for circuits supplying equipment required to operate in a smoke-venting mode.

H2.4 Lift circuits

AS 1735 *Lifts, escalators and moving walks* (known as the SAA Lift Code)

AS 1735.2 Part 2: *Passenger and goods lifts—Electric*, requires a rating of not less than WS52 for lift supply circuits required to have a fire-resistance rating.

H2.5 Central emergency lighting circuits

AS 2293 *Emergency escape lighting and exit signs in buildings*

AS 2293.1 Part 1: *System design, installation and operation*, requires a rating of not less than WS4X for submains and certain final subcircuits supplying central emergency lighting circuits in buildings required to be constructed of fire-resistant elements.

H2.6 Substation or main switchboard

The BCA requires conductors supplying a substation or main switchboard that supplies equipment required to operate in an emergency mode to be—

- (a) classified WS53W if located in a position subject to damage by motor vehicles; or
- (b) WS52W elsewhere; or
- (c) otherwise be provided with a fire-resistance life of not less than two hours.

H3 FIRE-PROTECTED WIRING SYSTEMS

A wiring system can be provided with protection against exposure to fire in the following two ways:

- (a) The use of unenclosed or enclosed wiring systems classified in accordance with AS/NZS 3013 and not depending on fire-rated elements of building construction for thermal protection.
Where these wiring systems are used, they are routed via a pathway using fire-resisting building structural elements and supported and fixed, where necessary, by supports and fixings complying with the requirements of AS/NZS 3013.
- (b) The use of fire-rated elements of building construction to provide thermal protection to wiring systems not complying with the requirements of AS/NZS 3013 for the degree of protection required.

H4 MECHANICALLY PROTECTED WIRING SYSTEMS

H4.1 General

Mechanical protection is provided to prevent accidental damage.

Accordingly, the approach should involve the provision of a protection system with the minimum number of protrusions that are likely to catch or cause damage to vehicles or injury to persons. At the same time, the mechanical protection system must provide adequate mechanical protection to prevent damage by contact with vehicles or persons.

In the installation of these systems, a primary consideration should be that, where possible, the wiring location should be chosen to restrict or to prevent the approach of any object likely to cause damage. Generally, this may be in protected corners or in some area away from the traffic that may cause the damage. Where such a location is not possible, further protection shall be provided.

Wiring systems can be—

- (a) unenclosed (where the protection is an integral part of the cable or busway); or
- (b) enclosed (where a protective cover is provided outside the wiring).

The impact and cutting energies for the various classification levels are specified in AS/NZS 3013.

Non-metallic materials may be expected to provide mechanical protection over a temperature range of -15 to $+60^{\circ}\text{C}$. The manufacturer may certify extended or reduced ranges that should be externally marked on the protection system.

H4.2 Application of wiring systems

Wiring systems that maintain their circuit integrity under conditions of mechanical damage may be used as indicated below. The following examples are general indications only because the frequency and level of impact in any particular application is difficult to determine:

- (a) *WSX1* In internal domestic or office situations where some damage is considered likely.

- (b) WSX2 In passageways in domestic, office and commercial locations where impact by hand trucks and barrows is considered likely.
- (c) WSX3 In car parks and driveways where occasional impact of cars or light vehicles is possible.
- (d) WSX4 In areas where impact by vehicles not exceeding two tonnes but with solid frames is likely.
- (e) WSX5 In areas where impact by laden trucks exceeding two tonnes is likely.

NOTES:

- 1 Classified wiring systems are tested to withstand the above impact conditions. However, repeated impacts of these levels could lead to failure of the wiring system.
- 2 Impact energies for the higher classification are severe so that every effort should be made to avoid routing wiring through such areas.

H4.3 Unenclosed wiring systems

For unenclosed wiring systems, mechanically protected cables and busways complying with the requirements of AS/NZS 3013 should be selected. They should be routed via a pathway using impact-resistant building structural elements and supported, where necessary, by appropriate impact-resistant hardware and fixings. All components used in such wiring systems should be tested to be in accordance with the appropriate requirements of AS/NZS 3013.

H4.4 Enclosed wiring systems

The following recommendations apply to enclosed wiring systems:

- (a) If mechanical protection of the wiring system is achieved by an additional enclosure, the protection may be in the form of—
 - (i) a complete enclosure, such as a conduit, pipe, trunking or other housing; or
 - (ii) a barrier that is interposed between the wiring system and the possible source of impact.

In both cases the protection must be capable of resisting the impact load.

- (b) If cables are contained in conduit or piping, such enclosure should be type tested for the impact energy and ambient temperature range of the location in which it is installed.
- (c) If cables are installed in a cable trunking, on a cable tray with covers, or in a similar manner, the enclosure should be type tested.
- (d) Enclosed wiring systems for Classifications WSX1, WSX2 and WSX3 should be type-tested. While wiring systems for Classifications WSX4 and WSX5 can be type-tested, it is anticipated that these enclosures will be designed by a structural engineer.

H5 GUIDE TO MECHANICAL PROTECTION CLASSIFICATION

The following systems will generally provide the mechanical protection required for the classification under which they are listed.

H5.1 WSX1 mechanical protection systems

Provide light-duty protection against casual damage by pedestrians as follows:

- (a) Wiring systems meeting requirements of the appropriate tests of AS/NZS 3013.
- (b) One sheathed cable immediately adjacent to a projecting timber batten or similar corner so that the projection is not less than twice the dimension of the cable in that direction. See Figure H1.
- (c) Cabling installed in light or medium-duty conduits complying with AS/NZS 2053.
- (d) Small sheet-metal ducts with clip-on covers.
- (e) PVC duct with clip-on covers.

(a) Corner of masonry wall

(b) Timber batten

FIGURE H1 WSX1 PROTECTION BY LOCATION

H5.2 WSX2 mechanical protection systems

Provide protection against damage from hand-powered wheeled devices, e.g. hand trucks and wheelbarrows as follows:

- (a) Wiring systems meeting requirements of the appropriate tests of AS/NZS 3013.
- (b) Heavy-duty conduits complying with AS/NZS 2053.
- (c) Armoured cables complying with AS/NZS 5000.1.
- (d) Steel duct with a minimum metal thickness of not less than 1.6 mm, a screw fixed lid and unsupported width not exceeding 100 mm.
- (e) Fabricated steel cover with metal not less than 1.6 mm thick, and unreinforced unsupported width not exceeding 100 mm.
- (f) Any WSX1 system with a 10 mm cover of plaster or concrete.
- (g) MIMS cable complying with AS/NZS 60702.1.

Fixings used for WSX2 wiring systems are required to be capable of withstanding the specified mechanical tests.

H5.3 WSX3 mechanical protection systems

Provide medium-duty protection against damage from vehicles, such as cars and light commercial vehicles, as follows:

- (a) Wiring systems meeting requirements of appropriate tests of AS/NZS 3013.
- (b) Any wiring system with additional 2.0 mm sheet steel coverage with a maximum unsupported width of 100 mm.
- (c) Any WSX2 systems with an additional 1.6 mm sheet steel coverage and unsupported width not exceeding 100 mm.
- (d) Galvanized medium tube to AS 1074.
- (e) Very heavy-duty conduits complying with AS/NZS 2053.

NOTE: Fixings of a type where a threaded metal screw or bolt engages a metal fastener solidly anchored to the building structure may be needed to satisfy a WSX3 classification.

APPENDIX I

PROTECTIVE DEVICE RATINGS AND METRIC EQUIVALENT SIZES FOR IMPERIAL CABLES USED IN ALTERATIONS ADDITIONS AND REPAIRS

(Informative)

I1 SCOPE

This Appendix provides guidance to the ratings of circuit-breakers and existing semi-enclosed rewireable fuses or plug-in circuit-breakers that may be used to provide protection against overload in accordance with Clause 2.5.3.2 where alterations, additions or repairs involve the use of existing conductors of an imperial size. It also provides metric equivalent cable sizes for situations where an alteration, addition or repair to an existing circuit involves the connection in parallel of conductors with metric dimensions with conductors of imperial dimensions.

I2 PROTECTIVE DEVICE RATINGS

The ratings provided in Table I1 may be used for electrical installations under the conditions shown.

NOTES:

- 1 The ratings are based on an ambient temperature of 40°C using a comparison of the cross-sectional area of the imperial conductor to the cross-sectional area of the nearest metric conductor.
- 2 In accordance with Clause 2.5.2, semi-enclosed rewireable fuses shall not be added for new work.

TABLE I1
PROTECTIVE DEVICE RATINGS

Two-core sheathed cable		V 75 insulation (A)		V 60 insulation (A)	
Size	Installation method	CB	Fuse or plug-in CB *	CB	Fuse or plug-in CB*
1/044	Unenclosed	13	10	10	8
	Partially surrounded	10	8	8	6
3/029	Unenclosed	16	12	13	10
	Partially surrounded	13	8	10	6
3/036	Unenclosed	20	16	16	10
	Partially surrounded	16	10	10	8
1/064	Unenclosed	20	16	16	12
	Partially surrounded	16	10	13	8
7/029	Unenclosed	32	20	25	16
	Partially surrounded	20	16	16	12
7/036	Unenclosed	40	25	32	20
	Partially surrounded	25	20	20	16
7/044	Unenclosed	50	32	40	25
	Partially surrounded	32	25	25	20

* Existing semi-enclosed rewirable fuse

I3 METRIC EQUIVALENT SIZES FOR IMPERIAL CONDUCTORS

Where an alteration, addition or repair to an existing circuit involves the connection in parallel of conductors with metric dimensions with existing conductors of imperial dimensions, Table I2 provides metric equivalent sizes.

NOTE: Clause 3.4.3 provides requirements for the connection of cables in parallel.

TABLE I2
SIZES OF IMPERIAL AND METRIC CABLES FOR CONNECTION IN
PARALLEL

1	2	3
Imperial size		Metric size
Number and diameter of wires No/inch	Conductor size in ²	Conductor size mm ²
7/.036	0.0071	4
7/.044	0.0100	6
7/.052	0.0145	10
7/.064	0.0225	16
19/.044	0.0300	16
19/.052	0.0400	25
19/.064	0.0600	35
19/.072	0.0750	50
19/.083	0.1000	70
37/.064	0.1200	70
37/.072	0.1500	95
37/.083	0.2000	120
37/.093	0.2500	150
37/.103	0.3000	185
61/.093	0.4000	240
61/.103	0.5000	300
91/.093	0.6000	400
91/.103	0.7500	500
127/.093	0.8500	500
127/.103	1.0000	630

APPENDIX J

SYMBOLS USED IN THIS STANDARD

(Informative)

J1 INTRODUCTION

This Appendix provides guidance to the electrical symbols used in this Standard.

Table J1 provides a consolidated summary of all electrical symbols used, the meaning of the symbol and the reference to the standard symbol in AS 1102 series from which the symbol has been derived.

TABLE J1
SYMBOLS USED IN THIS STANDARD

	Switch (general symbol) 07-02-01		Disconnecter (isolator) 07-13-06
	Switch disconnector (on-load isolating switch) 07-13-08		Fuse-switch 07-21-07
	Fuse 07-21-01		Circuit-Breaker 07-21-01
	Residual current device (RCD)		Contactor 07-13-02
	Operating device of a thermal relay (motor overload) 07-15-21		Earth connection 02-15-01
	Three-phase transformer 06-10-07 (modified)		Transformer with two windings 06-09-02
	Synchronous generator, three-phase, star-connected, neutral brought out 06-07-03 (modified)		Up to three connections 03-01-02
	Synchronous generator, single phase 06-07-02		Battery 06-A1-02
	Inverter 06-14-05		Solar generating station (array) 11-02-10
	Socket-outlet		Appliance inlet
	Neutral conductor		Protective earth conductor
	Interlock 02-12-11		Combined protective earth and neutral (PEN) conductor
	Frame or chassis		

APPENDIX K

A

HIGH VOLTAGE ELECTRICAL INSTALLATIONS

(Normative – Applicable in Australia only)

K1 SCOPE

In Australia, the provisions of this Appendix K apply to electrical installations and those portions of electrical installations operating at high voltage.

For protection and earthing purposes, this Clause also applies to all the electrical equipment up to, and including, any low voltage cables and switchgear associated with high voltage transformers.

This Appendix K does not apply to the following:

- (a) Electric discharge illumination systems.
- (b) X-ray equipment.
- (c) High frequency equipment.
- (d) High voltage wiring and electrical equipment enclosed within self-contained electrical equipment and supplied at low voltage where appropriate precautions have been taken to prevent contact with high voltage conductors.

K2 APPLICATION

Electrical installations and those portions of electrical installations operating at high voltage shall be installed in accordance with the requirements of this Appendix K.

NOTE: A Standard providing requirements for the design and installation of high voltage installations is currently under development. This Standard will take the form of a revision of AS 2067—1984, which is currently cited in legislation in some States for particular facets of high voltage electrical design and installation.

Following publication of the revised AS 2067, the design and installation of high voltage electrical installations is proposed to be in accordance with the requirements of that Standard. At this time, this Appendix and Clause 7.6 will be reviewed and may be removed from this Standard at the next Amendment.

K3 PRELIMINARY CONSIDERATIONS

The relevant regulatory authority or electricity distributor might require proof that the design and construction of the high voltage electrical installation complies with this Standard and other relevant Standards and regulations. Therefore, the relevant regulatory authority or electricity distributor should be consulted prior to commencement.

K4 ELECTRICAL EQUIPMENT

Overhead lines, cables, switchgear and switchboards, busbar and switchgear arrangements, and substation enclosures shall be installed in accordance with the requirements of this Appendix K.

K5 ACCESS

Substations and electrical equipment should not be accessible to unauthorized persons.

K6 CIRCUIT CONTROL AND PROTECTION

K6.1 General

Control of circuits is provided for the safe opening and closing of switchgear by authorized persons, for effective isolation and for the safety of personnel. Protective devices are necessary to provide automatic disconnection under fault conditions.

K6.2 High voltage switchgear

K6.2.1 General

All circuits shall be individually controlled by a switching device.

K6.2.2 Operation

Switching devices shall simultaneously control all phases of the circuit.

Exception: This requirement need not apply to electrical equipment of the pole-mounted single-phase type, or similar.

The switching device shall be capable of performing at least the following operational functions:

- (a) Make and break full-load current.
- (b) Carry the prospective fault current.
- (c) Make prospective fault current.
- (d) If fitted with protective devices, to break prospective fault current.

Exceptions:

- 1 A manually operated switch need not be capable of breaking the prospective fault current.
- 2 A switch that will not make prospective fault current may be used where satisfactory interlocking or switching procedures are provided.

K6.2.3 Selection

When selecting switchgear and its physical arrangement, consideration shall be given to the following:

- (a) Risk to the operator.
- (b) Suitability for the application.
- (c) Its performance during operation to ensure resulting damage would not render the electrical equipment unsuitable or unsafe.

K6.2.4 Accessibility

Clear and adequate space shall be provided for the safe operation, isolation, earthing and manipulation of all switchgear including fuses.

K6.2.5 Control, indication and relay equipment

Control, indication and relay equipment shall comply with AS 2067.

K6.2.6 Labelling

Switchgear shall be legibly and indelibly labelled to indicate the portion of the electrical installation that it controls clearly.

Labelling shall be located on, or adjacent to, switchgear in a position adjacent to the means of operation.

Where a switchboard consists of two or more units of switchgear with access to the rear, such labelling shall also be located on a fixed portion at the rear of each unit.

K6.3 Circuit protection

Electrical equipment shall be effectively and safely disconnected by protective devices in the event of a fault occurring.

NOTE: Single-phase protective devices might not provide effective disconnection of polyphase electrical equipment in some circuit arrangements.

The protection for main switches and consumers mains may be provided by an electricity distributor's protective devices.

K7 CONTROL OF INCOMING HIGH VOLTAGE SUPPLY

The control of the incoming supply to a high voltage electrical installation shall be provided by one or more main switches. There shall be no limit to the number of such main switches.

NOTE: See Clause 2.3.3 for main switch requirements.

Separate circuits provided for safety services that originate on the supply side of switches controlling other circuits outgoing from a main low voltage switchboard shall be deemed to comply with Clause 7.2.

Where supply is given at more than one point, more than one location for main switches may be suitable.

On-site generation equipment shall be regarded as an incoming supply for the purpose of this Paragraph K7.

K8 BUSBAR AND SWITCHGEAR ARRANGEMENTS

Switchboards and outdoor and indoor switchyard-type busbar and switchgear arrangements shall be designed and installed to comply with the requirements of AS 2067.

K9 SUBSTATIONS

K9.1 General

This Paragraph K9 sets out the requirements for installing transformers, switchgear and ancillary equipment in substation enclosures.

The object of the requirements is to provide an environment that allows safe operation of the high voltage electrical equipment and in which protection for both authorized personnel and the public is afforded. It is recognized that hazards arise from step and touch potentials adjacent to earthed metal parts and also from fire, or explosion, that can occur in faulty equipment.

K9.2 Accessibility

Adequate space shall be provided around substation electrical equipment on all sides where persons are to pass, to enable all electrical equipment to be safely and effectively operated and adjusted.

Where the substation is erected above the ground and has exposed live parts adequate steps shall be taken to prevent unauthorized persons from climbing the supporting structures or using the means of access provided.

K9.3 Emergency exit facilities

Sufficient exit facilities shall be provided to enable a person to leave the vicinity of substation electrical equipment under emergency conditions. This requirement shall be considered to be satisfied by provision of the following:

- (a) Unimpeded space around switchboards and transformers.
- (b) One or more exit paths, particularly for large substations.
- (c) Openings, such as doorways or gates that allow persons access to the switchboard, that are at least 0.75 m wide by 1.98 m high.

Where a door or gate is provided as a means of egress, it shall open outwards and be arranged so that it can readily be opened from the inside without the use of a key.

NOTES:

- 1 See Clause 2.9.2 for requirements concerning exit from switchboard areas.
- 2 Attention should be given to keeping the means of escape and associated areas clear of obstructions.

K9.4 Electrical clearances for safety purposes

Clearances for the integrity of the electrical installation and safety clearances for operation and maintenance shall comply with AS 2067.

K9.5 Fire protection

K9.5.1 General

Fire hazards can arise from transformers and switchgear. The following aspects should be taken into account when providing for fire protection:

- (a) General location of the substation and the consequence of fire arising from it.
- (b) Type of electrical protective systems installed to minimize the possibility of fire or blast occurring.
- (c) Provision of automatic fire-extinguishing equipment.
- (d) Quantity of insulating liquid involved.

It may be necessary to apply one or more safeguards, according to the degree of hazard involved.

K9.5.2 Fire resistance

Where a fire hazard exists, substation enclosures and fire-resistant barriers shall provide protection from fire arising within a substation.

Where a substation is located within a building, fire-rated construction shall be required.

NOTE: Fire-rated construction requirements are given in National Building Codes.

K9.5.3 Electrical equipment with liquid dielectrics

The following applies to any liquid dielectrics contained within high voltage electrical equipment:

- (a) Where the flashpoint does not exceed 250°C, there shall be—
 - (i) drainage away from the substation enclosure to a suitable tank, rubble drain or similar method; or
 - (ii) retention within the substation enclosure by means of a sump, dwarf walls or similar containment.
- (b) Where the flashpoint exceeds 250°C—
 - (i) there need be no drainage or retention as in Item (a); but
 - (ii) there shall be pressure release facilities together with suitable ventilation to ensure the dispersion of gases generated by arcing.

Exception: The requirements of this Paragraph need not apply if other suitable means of fire protection are used.

K10 SAFETY SIGNS

K10.1 General

This Paragraph K10 specifies requirements for safety signs that draw attention to the dangers of unauthorized access to high voltage electrical equipment.

K10.2 Signs

Conspicuous, legible and indelible signs shall be provided in suitable positions as follows:

- (a) *On the outside of a substation enclosure and at each means of access to the enclosure* Wording on signs at these locations shall consist of

bold letters not less than 40 mm high and shall contain the words 'DANGER— HIGH VOLTAGE'.

- (b) *On each cover or door, the removal or opening of which will provide access to high voltage parts* Wording on signs at these locations shall consist of bold letters not less than 12 mm high and shall contain the words 'DANGER— HIGH VOLTAGE'.
- (c) *At each entrance to a substation* Wording on signs at these locations shall consist of bold letters not less than 40 mm high and shall contain the words 'AUTHORIZED PERSONS ONLY'.

NOTES:

- 1 Requirements for safety signs are contained in AS 1319.
- 2 Safety signs should be maintained in a legible condition.

K11 EARTHING

K11.1 General

This Paragraph K11 specifies earthing requirements, additional to those in Section 5, associated with high voltage electrical installations.

NOTES:

- 1 AS 3007.2 gives details of the IT system which involves earthing through an impedance and may be applicable to some high voltage electrical installations that are required to offer a high impedance to an earth fault.
- 2 Recommendations for the design of earthing systems are given in AS 2067.

K11.2 Earthing systems

The earthing system of a substation shall, if possible, meet the requirements of Paragraph K11.4 (combined earthing system); otherwise the system shall meet the requirements of Paragraph K11.5 (separate earthing systems).

K11.3 Earthing connections

There shall be at least two earthing connections for each earthing system.

Each connection shall be made at a terminal bar so that any connection may be removed for testing without interference to others.

The term 'earthing connection' means a connection to the general mass of earth by means of an electrode or electrodes connected in parallel. Metallic cable sheaths connected to the general mass of earth may be regarded as earth connections.

The two earthing connections required by this Paragraph can be made to the diagonally opposite corners of an earth grid network.

K11.4 Combined earthing system

K11.4.1 General

A combined earthing system is one in which the high voltage and low voltage electrical equipment is earthed to a common terminal bar. A guide to the application of the combined earthing system is given in Figure K1.

NOTE: All the earth connections shown above may not be required in a particular situation.

FIGURE K1 GUIDE TO THE COMBINED EARTHING SYSTEM

K11.4.2 Resistance to earth

The combined earthing system shall have a resistance to earth not greater than 1 Ω.

The resistance of 1 Ω may be achieved by connections to electrode systems, metallic cable sheaths or low voltage neutrals, provided that when any such connection is temporarily removed for test or maintenance purposes the resistance of the remaining earthing connections does not exceed 30 Ω.

A resistance to earth greater than 1 Ω may be appropriate where step and touch potentials are satisfactory.

K11.4.3 Connections

The following shall be connected to the combined earthing system:

- (a) All accessible exposed conductive parts containing or supporting high voltage conductors.
- (b) All parts connected to the accessible exposed conductive parts specified in Item (a).
- (c) Metallic substation enclosures.
- (d) High and low voltage surge diverters.
- (e) Metallic cable sheaths.
- (f) Low voltage neutrals.

- (g) Bonding to the underground water-piping systems as required by Clause 5.6.2.2.
- (h) All floor and wall reinforcing and grading rings.
- (i) Terminal bars in other substations.

K11.4.4 Terminal bar

The connections specified in Paragraph K11.4.3 and the connection of any separate earthing system, installed to achieve the minimum earth resistance, shall be individually made at a terminal bar.

Each connection shall be identified by labelling.

K11.5 Separate earthing systems

K11.5.1 General

A separate earthing system comprises two separate and distinct earthing systems; one for the high voltage electrical equipment and the other for the low voltage electrical equipment.

K11.5.2 Resistance to earth

The earth connections of the earthing systems shall be located, installed and maintained so that the resistance to earth shall not exceed the following:

- (a) High voltage system 30 Ω.
- (b) Low voltage system:
 - (i) Aggregate transformer rating up to 50 kVA 30 Ω.
 - (ii) Aggregate transformer rating over 50 kVA but not more than 500 kVA 15 Ω.
 - (iii) Aggregate transformer rating over 500 kVA 10 Ω.

The resistances specified in Items (a) and (b) shall be achieved independently of any connections between the neutral conductor and earth at other points within the electrical installation.

K11.5.3 Connections

The following shall be connected to the appropriate earthing system:

- (a) The high voltage earthing system:
 - (i) All accessible exposed conductive parts containing or supporting high voltage conductors.
 - (ii) All parts connected to the accessible exposed conductive parts specified in Item (i).
 - (iii) Metallic substation enclosures.
 - (iv) High voltage surge diverters.
 - (v) All floor and wall reinforcing and grading rings.
 - (vi) Metallic cable sheaths.

- (vii) Terminal bars in other substations.
- (b) The low voltage earthing system:
 - (i) The transformer low voltage neutral.
 - (ii) Any low voltage surge diverters.
 - (iii) Exposed conductive parts associated only with the low voltage system.
 - (iv) Bonding to the underground water-piping systems as required by Clause 5.6.2.2.

K11.5.4 Terminal bars

A separate terminal bar shall be provided for each of the separate earthing systems.

Connections shall be individually made at the terminal bars.

Each connection shall be identified by labelling.

K11.5.5 Separation of high voltage and low voltage systems

The following clearances shall be maintained:

- (a) *Electrodes and electrode connections* Electrodes of the high voltage earthing system shall be installed not less than 2.0 m from those of the low voltage system.

This separation shall also apply to buried conductors connected to the electrodes.

- (b) *Conductors and metallic parts* Conductors or metallic parts that are connected to the high voltage earthing system shall be provided with a clearance of not less than 35 mm from any conductors or metallic parts that are connected to the low voltage system.

Exceptions:

- 1 *This requirement need not apply to conductors or metallic parts that are insulated to a rating of at least 0.6/1 kV insulation level.*
- 2 *This clearance shall not apply to a lightning protection neutral spark-gap.*

The conductors or metallic parts of each system shall be insulated to a rating of at least 0.6/1 kV insulation level where conductors or metallic parts of the separate high and low voltage earthing systems are located—

- (i) within 2.5 m of the ground; or
- (ii) on the structure so as to constitute a hazard to persons working on the structure.

NOTE: The clearances specified ensure that the conductive cable sheathing, conductive armouring, earthed metal and earthing conductors of the separate systems do not inadvertently come into contact with each other.

K11.6 Electrical equipment earthing

All electrical equipment earth connections shall be made so that any one connection can be removed without interference to the earthing arrangements specified in Paragraphs K11.3, K11.4 and K11.5.

K11.7 Size of earthing conductor

K11.7.1 General

All parts of the earthing system including low voltage neutrals shall be designed and constructed so that damage does not result from the passage of fault currents.

Where the combined earthing system is used in accordance with Paragraph K11.4, the size of the transformer tank earthing conductor shall be calculated on the basis of the maximum earth fault current that may occur.

K11.7.2 High voltage earthing conductors

High voltage earthing conductors shall—

- (a) be of a minimum size of 25 mm² for copper conductors or 35 mm² for aluminium; and
- (b) be not smaller than the size calculated using Equation 5.1 and the appropriate value of K as given in Table K1.

K11.7.3 Low voltage neutral and earthing conductors at substations

Low voltage neutral and earthing conductors shall be sized as follows:

- (a) *Connection of transformer neutral to the neutral bar* Conductors used to connect the neutral terminal or bar to the neutral terminal of the transformer shall be the largest required in accordance with Table K2 and Clause 3.5.2
- (b) *Connection of the transformer neutral bar to the earth terminal bar* Conductors used to connect the transformer neutral to the earth terminal bar shall be not smaller than the size calculated in accordance with Paragraph K11.7.2(b).
- (c) *Connections to earth electrodes* In addition to the sizing given in Items (a) and (b), conductors used for connection to earth electrodes shall be not smaller than 25 mm² for copper or 35 mm² for aluminium.

TABLE K1
TYPICAL VALUES OF K FOR CALCULATION OF COPPER EARTHING CONDUCTORS

K	Initial temperature °C	Final temperature °C
136	40 single-core PVC insulated conductors	160
170	40 bare conductors	250

NOTE: Further guidance on other K values, materials, and temperatures is given in the AS/NZS 3008.1 series.

TABLE K2
SUBSTATION EARTHING—NEUTRAL CONNECTING CONDUCTORS

Size of active conductors mm ²	Minimum size of connecting conductors
≤120 for copper ≤185 for aluminium	Not smaller than 50% of the largest active conductor, and in any case not smaller than 25 mm ² for copper or 35 mm ² for aluminium
>120 for copper >185 for aluminium	Not smaller than 25% of the largest active conductor, and in any case not smaller than 70 mm ² for copper or 95 mm ² for aluminium

NOTE: Clause 3.5.2 may require the use of larger connecting conductors.

K12 CABLES

K12.1 General

It is important that prospective fault current levels are taken into account in the determination of cable ratings.

Because of the voltage levels involved, the installation of cables requires careful design in relation to the installed depth below ground and to the provision of cable screening.

K12.2 Minimum size

The current-carrying capacity of cables shall be determined—

- (a) in accordance with ERA Report 69–30; or
- (b) from cable manufacturers' specifications and recommendations based on IEC 60287.

NOTE: Where there is no other information the AS/NZS 3008.1 series may be used as a guide for determining current-carrying capacity.

In addition to the requirements of minimum conductor size determined by normal current-carrying capacity, all conductors shall be of adequate cross-sectional area to carry the maximum fault currents that may flow for the time required for the protective device to operate.

In the absence of specific data the reference ambient temperatures may be assumed as follows:

- (i) For cables in air, irrespective of the method of installation:
 - (A) for Australia, 40°C; and
 - (B) for New Zealand, 30°C.A
NZ
- (ii) For cables buried direct in the ground or installed in underground enclosures:
 - (A) for Australia, 25°C; and
 - (B) for New Zealand, 15°C.A
NZ

K12.3 Underground cables

Cables laid underground shall be installed not less than 750 mm below the surface measured to the top of the cable or wiring enclosure.

NOTE: See Clause 3.11 for other requirements for underground cables.

K12.4 Screening

Cables shall have a screen or enclosure that is capable of carrying the maximum earth fault current for the time required to operate the appropriate circuit protective device.

The screen or enclosure shall be—

- (a) an earthed integral screen, sheathing or armouring; or
- (b) an earthed metallic wiring enclosure; or
- (c) other appropriate means.

K13 OVERHEAD LINES

Overhead lines shall be designed and installed so as to ensure adequate mechanical strength, clearances and current-carrying capacity.

NOTE: Guidance can be obtained from ENA C(b)1.

Pole-mounted high voltage electrical equipment shall comply with the requirements for clearances set out in AS 2067.

K14 TESTING

K14.1 General

High voltage testing is carried out to ensure suitability for service.

K14.2 Tests

All high voltage materials and electrical equipment incorporated in a high voltage electrical installation shall be tested either before delivery to the site or after installation.

Such tests shall be made to the requirements of the relevant Australian, IEC or British Standards or other specifications.

Certificates indicating that the materials or electrical equipment have satisfactorily passed these tests may be required.

The completed high voltage electrical installation shall satisfy the tests set out in Paragraphs K14.3 to K14.7.

K14.3 Insulation resistance Test No. 1

Before the high voltage test referred to in Paragraph K14.4 is conducted, the insulation resistance of the complete electrical installation shall be measured to ensure that the high voltage test may be safely applied.

K14.4 High voltage test

A high voltage test shall be applied either—

- (a) between phase conductors and between each phase conductor and earth, at a voltage that shall be slowly increased to not less than twice the working voltage plus 2000 V and maintained for a period of 1 min; or
- (b) as specified in the relevant Australian, IEC or British Standard or manufacturer's specifications for any piece of electrical equipment connected to the high voltage electrical installation.

There shall be no indication of failure or breakdown during this test.

K14.5 Insulation resistance Test No. 2

The test specified in Paragraph K14.3 shall be repeated. The insulation resistance so measured shall not be significantly less than the value of insulation resistance measured during the insulation resistance Test No. 1 of Paragraph K14.3.

K14.6 Insulating oil

Insulating oil shall comply with AS 1883 or other appropriate specification.

K14.7 Earthing resistance

Earthing resistance shall be measured for compliance with Paragraph K11.4.2 or Paragraph K11.5.2.

NOTE: It is important that the resistance of earthing connections should be checked regularly during the life of the electrical installation. The period between tests should preferably be not more than two years, and such tests should be carried out during both wet and dry periods.

APPENDIX L ELECTRIC SHOCK SURVIVAL—Australia

A

EMERGENCY !—Electric shock may cause cardiac arrest.

DANGERS

Check for your own safety and the safety of the casualty and bystanders.

HIGH VOLTAGE—Wait until the power is turned off.

LOW VOLTAGE—Immediately switch off the power. If this is not practicable, pull or push the casualty clear of the electrical contact using material, such as wood, rope, clothing, plastic or rubber. Do not use metal or anything moist.

RESPONSIVENESS

Check for response (verbal and tactile stimuli), touch and talk.

SEND/Shout FOR HELP

Send a bystander to DIAL 000 Ambulance

If available send for Automatic External Defibrillator (AED)

If alone shout for help.

AIRWAY Place the casualty on his/her back.

Tilt the head back and raise the chin forward.

BREATHING Check for normal breathing, observe chest movement, listen and feel for breathing.

Give two initial breaths.

In the absence of normal breathing, if no one has gone for help, place casualty in recovery position and go for help.

CIRCULATION

Position hands on centre of the chest.

Give 30 chest compressions followed by 2 breaths. Depress breastbone 1/3 the chest depth (approx 4 cm or 5 cm) at the rate of 100 compressions a minute.

As soon as available attach AED and follow its instructions.

Continue CPR, 30 compressions: 2 breaths.

When casualty's normal breathing returns cease resuscitation and move the casualty into the **recovery or coma** position.

Keep a constant watch on the casualty, to ensure that they do not stop breathing again, until trained assistants take over.

This information is provided for guidance only. It is recommended that persons associated with the installation of electrical equipment or repair of electrical installations obtain Australian Resuscitation Council approved training in current resuscitation methods.

APPENDIX M ELECTRIC SHOCK SURVIVAL—New Zealand

NZ

EMERGENCY !—Electric shock may cause cardiac arrest.

DANGERS

Check for your own safety and the safety of the casualty and bystanders.

HIGH VOLTAGE—Wait until the power is turned off.

LOW VOLTAGE—Immediately switch off the power. If this is not practicable, pull or push the casualty clear of the electrical contact using material, such as wood, rope, clothing, plastic or rubber. Do not use metal or anything moist.

RESPONSIVENESS

Check for response, gently shake and loudly shout.

SEND/Shout FOR HELP

Send a bystander to DIAL 111 Ambulance

If available send for Automatic External Defibrillator (AED)

If alone shout for help.

AIRWAY Place the casualty on his/her back.

Tilt the head back and raise the chin forward.

BREATHING Check for normal breathing, observe chest movement, listen and feel for breathing.

In the absence of normal breathing, if no one has gone for help, place casualty in recovery position and go for help.

CIRCULATION

Position hands on centre of the chest.

Give 30 chest compressions followed by 2 breaths. Depress breastbone 1/3 the chest depth (approx 4 cm or 5 cm) at the rate of 100 compressions a minute.

As soon as available attach AED and follow its instructions.

Continue CPR, 30 compressions: 2 breaths.

When casualty's normal breathing returns cease resuscitation and move the casualty into the **recovery** or **coma** position.

Keep a constant watch on the casualty to ensure that they do not stop breathing again, until trained assistants take over.

This information is provided for guidance only. It is recommended that persons associated with the installation of electrical equipment or repair of electrical installations obtain New Zealand Resuscitation Council approved training in current resuscitation methods.

INDEX

The references in this index are to paragraph numbers.

A

- accessibility
 - definition of 1.4.2
 - in substations K9.2
 - of high-voltage switchgear K6.2.4
 - of socket-outlets 4.4.2.1
 - of switchboards 2.9.2.2
- accessories
 - connection of 4.3.1–4.3.5
 - damage to 4.1.3
 - definition of 1.4.3
 - fire hazards 4.2.2
 - for lighting 4.5
 - in refrigeration rooms 6.6.4.3
 - in wet areas 6.2.4.3, 6.3.4.4, 6.4.4.4, 6.5.4.4
 - installation of 4.1.2
 - interference from 4.1.4
 - isolating switches for 2.3.4.5
 - protection
 - against burns 4.2.3
 - against thermal effects 4.2.1
 - selection of 4.1.2
 - wiring of 4.3.5
- acoustic insulation 4.2.2.6, 4.4.2.2
- aerial conductor line, forces on D1, D4
- aerial conductors See conductors: aerial
- aerial wiring systems See wiring systems: aerial
- agricultural
 - premises See sanitization areas
 - shows 7.8.2.5
- air-handling systems 4.13.1.1, 7.2.1.2
- alternating current systems, isolating 2.3.2.1.1
- aluminium conductors 3.5.1, 3.7.2.1.2, 5.3.2.1.2, K11.7.2
- appliances
 - connection of 4.3.1–4.3.5
 - cooking 4.7.1–4.7.2, C2.5.3
 - damage to 4.1.3
 - definition of 1.4.6
 - fire hazards 4.2.2
 - fixed 1.4.7
 - hand-held 1.4.8
 - hot water 4.8.1–4.8.2.3
 - in refrigeration rooms 6.6.4.5
 - in wet areas 6.3.4.5, 6.4.4.5
 - installation of 4.1.2
 - interference from 4.1.4
 - isolating switches for 2.3.4.5
 - portable 1.4.9
 - protection
 - against burns 4.2.3

- wire of 4.3.5
- against thermal effects 4.2.1
- stationary 1.4.10
- steam 4.8.1–4.8.2.3
- wiring of 4.3.5
- arc welding machines C2.5.2.2
- arching fault currents 2.5.5.1–2.5.5.3, 2.9.2.2, 7.2.2.2
- arcs, protection from 4.2.2.4
- armoured cables 1.4.18, 3.2, 3.9.6, 3.9.10.2
- auto reclose devices 2.4.4
- automatic disconnection 1.5.5.3, 1.5.9, 2.1.2, 2.4.2, 2.5.5.3, 2.7.2, 5.1, 5.2.1, 5.7, 8.3.3, 8.3.9, B4
- autotransformers 4.14.4 *See also* transformers

B

- barriers 1.4.16, 1.5.4.4, 2.5.5.2, 3.9.8.2–3.9.8.3
 - fire-resistant 3.9.9.3, K9.5.2
- bars, terminal 2.9.3.3, 2.9.4.1–2.9.4.3, 5.3.1, 5.3.5.1, K11.4.4, K11.5.4, K11.7.3
- basic insulation 1.4.60
- basic principles, of wiring 1.5–1.5.14
- baths and showers 5.6.2.5
 - installing equipment near 6.2.4
 - luminaires near 6.2.4.4
 - prohibited protection measures 6.2.3
 - protection against shock 6.2.3
 - selecting equipment for 6.2.4
 - socket-outlets near 6.2.4.2
 - switchboards near 6.2.4.6
 - switches near 6.2.4.3
 - zones 6.2.2.1
 - See also* damp situations
- batteries 2.5.4.4, 7.3.1, 7.5.3, 7.5.9.2
 - in electricity converters 4.12.4.2
 - in electricity generation systems 7.3.4.2
 - selection and installation 4.17
- BCA *See* Building Code of Australia
- boats 7.8.2.4
- bonding conductors 3.8.1, 3.10.1.1, 5.6.3, 7.4.7.4, 8.3.5
 - See also* equipotential bonding
- braided conductors 5.3.2.1.1
- Building Code of Australia E2
 - energy efficiency provisions E2.3
- building consents E3.3
- building materials, earthing of 5.4.1.2, 5.4.6
- bundled cables 3.12.1
- burns, protection against 1.5.1, 4.2.3
- busbar trunking system *See* busways
- busways 3.9.7.1.2, 3.15, 5.3.2.2, H4.3
 - current-carrying capacity 3.4.1

for high voltage installations K8

C

cables

- armoured 1.4.18, 3.2, 3.9.6, 3.9.10.2
- bundled 3.12.1
- catenary *See* catenary
- colour restrictions 1.7.2
- connecting 3.7
- core 1.4.19
- defined 1.4.17
- electromagnetic interference 3.9.10.2
 - See also* interference
- enclosure of 3.7.3, 3.10.1–3.10.3.9, C6
 - See also* enclosures
- European 3.8.3.3
- flexible 1.4.20, 3.9.7.4
- heating 4.10.2
 - identifying 4.10.6
 - protecting 4.10.5
- high voltage installations
 - K12, K12.4
 - in conduits, number of C6
 - in separated circuits 7.4.3
 - insulated 3.2, 3.4.2, 3.9.7.1.2–3.9.7.2, 3.12.1
 - joints in 3.7.3
 - limiting temperatures for 3.4.2
 - MIMS 1.4.21, 3.2, 3.9.7.3, 3.16
 - neutral-screened 1.4.22, 3.7.2.9.2, 3.12.1
 - parallel-webbed 3.7.2.9.2, 3.12.1
 - polymeric 3.4.2, 3.12.1, 7.4.7
 - screened 3.2, K12.4
 - selecting protective devices for C3
 - sheathed 1.4.23, 3.2, 3.9.7.2
 - stranded 3.13.1
 - trunking 1.4.97, 3.10.3.9
 - twisted 3.12.1
 - types of 3.2
 - unarmoured 3.9.7.2
 - underground
 - extra-low voltage 7.5.11.3
 - high voltage K12.3
 - See also* underground wiring
 - unsheathed 3.9.7.1.2
 - with earthing conductors 5.3.3.4
 - with non-ferrous metal sheathing 3.9.10.3
 - XLPE 3.9.7.1.2
 - See also* conductors, wiring, wiring systems
- capacitors
 - connected in parallel 4.15.3.2–4.15.3.3
 - control of 4.15.3
 - discharge of 4.15.3
 - installation of 4.15.1–4.15.3.3
 - oil-filled 4.16.1
- carnivals 7.8.2.5
- carpet, wiring beneath 3.9.7.6
- catenary
 - clearances for 3.13.3
 - earthing of 5.3.2.3
- supports for 3.13.2
- wiring of 1.4.99, 3.2, 3.13
- cathodic protection systems 5.2.2, 5.8
- ceilings, suspended 1.4.24, 3.9.3.2, 4.5.2.4
- CFS units 2.5.2
- changeover switches 7.2.2.3, 7.3.8.1.2
- circuit protection guide B1–B5.2.3
- circuit-breakers 1.4.26, 2.2.1.2, 2.3.2.1.1, 2.3.2.2.1, 2.3.5.2, 2.4.3, 2.5.2, 2.5.7.2.3, 2.8.2, 3.4.4, 7.2.9.2, 7.4.6, B3.2.2.2
 - in switchboards 2.9.3.4
 - miniature 5.7.4
 - rating of 4.15.2.2, I1
 - with surge protection devices F1.2.4
- circuits 2.2.1
 - arrangement of B2, C1–C6.2
 - control 2.3.7.4
 - definition of 1.4.25
 - design of 1.6.5
 - division of 2.2.1
 - for safety devices 2.2.1
 - heavy current 2.5.5.1
 - high voltage, protection of K6.3
 - isolation of 2.3.2.1
 - See also* isolation, isolating switches
 - maximum length of B5
 - calculating B5.2
 - multiphase 2.2.1.2, 3.5.2
 - protecting B1–B5
 - See also* protection
 - required number of C5.1
 - separated *See* electrical separation
 - single-phase 2.2.1.2, 3.5.2
 - testing 8.3.8
 - See also* testing
- circulating currents 3.9.10, 4.12.5–4.12.5.1, 7.3.5–7.3.6
- class 1 equipment 1.4.27
- class 2 equipment 1.4.28
 - protection by 1.5.5.4
- class 3 equipment 1.4.29
- clearances
 - for aerial wiring systems 3.12.3, 7.5.11.2
 - for catenary cabling 3.13.3
 - for conductors in switchboards 2.9.3.3
 - for recessed luminaires 4.5.2.3
 - for substations K9.4
 - for voltage separation K11.5.5
- cold-cathode illumination systems 7.8.2.6
- combined earthing systems K11.4
 - connection requirements K11.4.3
 - resistance K11.4.2
- combustible dusts *See* hazardous areas
- compliance 1.9.4.5
 - See also* inspections, testing, verification
- compression joints 3.7.2.3.2
- conductive part
 - exposed 1.4.53, 1.5.5, 2.4.2, 5.1.2, 5.2.1
 - extraneous 1.4.54, 1.5.5.3, 5.1.2, 5.4.1.1, 5.6.1, 5.6.2.6, 5.7.5, 6.3.3.2, 7.4.6, 7.5.5

- conductors
 - active 1.4.4, 2.3.2.1.1
 - aerial 1.4.5, 3.5.1, 3.7.2.9.1, 3.9.7.1.2, 3.12.1
 - earthing 3.8.3.4, 5.3.3.3, 5.5.5.4
 - for extra-low voltage installations 7.5.11.2
 - minimum size 3.12.2.2
 - supports for 5.4.5
 - aluminium 3.5.1, 3.7.2.1.2, 3.12.2.2, 5.3.2.1.2, K11.7.2
 - bare 1.4.32, 2.9.3.3, 3.5.1, 3.12.1
 - bonding 3.8.1, 3.10.1.1, 5.6.3, 7.4.7.4, 8.3.5
 - braided 5.3.2.1.1
 - clearances in switchboards 2.9.3.3
 - colours 3.8.1–3.8.3.3
 - connecting surge protection devices F1.2.5
 - connection between 3.7
 - copper 3.5.1, 3.12.2.2, 5.3.2.1.1, K11.7.2
 - current-carrying capacity 3.4.1
 - in parallel 3.4.3
 - definition of 1.4.31
 - earthing 1.4.65, 1.5.10, 3.2, 3.5.3, 3.7.2.11, 3.16, 5.2.2
 - aerial 3.8.3.4, 5.3.3.3, 5.5.5.2
 - buried 5.5.5.5
 - connections in 5.5.6
 - functional 5.3.7
 - in cables 5.3.3.4
 - in substations K11.7.3
 - in switchboards 5.3.4
 - installation of 5.5.5
 - insulating 5.3.2.4
 - main 5.3.3.2, 5.5.1
 - materials 5.3.2
 - protection of 5.5.5.2, 5.5.5.3
 - protective 5.5.2.2–5.5.2.2.3, 5.8
 - sizes 5.3.3, K11.7
 - types of 5.3.2.2
 - See also* earthing
 - functional earthing 5.3.7
 - hard-drawn 3.12.1
 - identifying 3.8.1, 3.8.2, 3.8.3
 - imperial-to-metric I3
 - insulation for 2.7.2
 - isolation of 2.3.2.1.1
 - See also* isolating switches, isolation
 - main earthing 5.5.1
 - neutral 1.4.67, 1.5.2, 2.2.1.2, 2.3.2.1.1, 2.5.1, 2.6, 2.9.4.3, 3.16, 4.12.7, 5.1.3, 5.3.5.1, 5.7.3, 7.3.8.1.1, B4.4
 - common 2.2.1.2, 2.9.5.5
 - minimum size 3.5.2
 - operating temperature limits 3.4.2
 - parallel 3.4.3, 3.6.3
 - PEN *See* conductors: neutral
 - protection of B3.1
 - See also* protection
 - protective devices, coordinating with 2.5.7.2, B3.2
 - selection and installation 2.2.3
- sizes 3.5, 3.16, 5.3.2.1, 5.3.3, 5.6.3.2
- solid 5.3.2.1.1
- spacing between 3.12.5.4
- steel 3.12.2.2
- stranded 3.7.2.5, 5.3.2.1.1
- support of 3.12.5
- underground 7.5.11.3
 - low-voltage systems 7.5.11.3
 - high voltage K12.3
 - See also* underground wiring
- voltage in 1.5.11.4
 - See also* cables, wiring
- conduits C6
- connecting
 - accessories 4.3.1–4.3.5
 - appliances 4.3.1–4.3.5
 - See also* wiring, wiring systems
- construction sites 7.8.2.1
- consumers mains 1.4.33
 - earthing 5.5.3.5
 - inspecting 8.2.2
 - maximum demand C2.2
 - protected 3.9.7.1.1
 - unprotected 3.9.7.1.2
- contacts 1.4.34, 4.4.3
- control
 - circuits 2.3.7.4, 7.2.9.4
 - devices 1.5.2
- control switching *See* functional switching
- controlegear 2.1.1, 6.6.4.3
- converters *See* electricity converters
- cooking appliances 4.7.1–4.7.2, C2.5.3
- cool rooms *See* refrigeration rooms
- copper conductors 3.5.1, 3.12.2.2, 5.3.2.1.1, K11.7.2
- cords 1.4.36, 3.7.2.8
 - See also* cables
- corrosion, of wiring 3.3.2.5
- couplers, installation 1.4.58, 3.7.4, 4.3.2.2, 7.5.10
- cranes 7.8.2.8
- creepages *See* clearances
- crimp joints 3.7.2.3.2
- current 2.2.4.3
 - arcing fault 2.5.5.1–2.5.5.3
 - circulating 3.9.10, 4.12.5.1, 7.3.5–7.3.6
 - eddy 3.9.10
 - fault 1.4.37
 - harmonic 2.2.4.3, 3.5.2, 4.12.5.1, 7.3.5
 - heavy 2.5.5.1
 - See also* overcurrent, overload currents
 - overload 1.4.38
 - See also* overcurrent, overload currents
 - shock 1.5.1
 - See also* electric shock
 - short-circuit 1.4.39, 2.5.4–2.5.4.5, 2.5.6
 - See also* short-circuit currents
 - touch 1.4.94

D

damp situations
 defined 1.4.40
 installation in 6.1.2
 selection of equipment for 1.7.4, 6.1.2
 wiring in 3.3.2.3
See also baths and showers, pools,
 sanitization areas, saunas, water features

dangerous areas *See* hazardous areas

definitions 1.4

demand, maximum 1.6.3, 2.2.2, C2
 calculating C2.3.2, C2.4.2, C2.4.3
 in domestic cooking appliances C2.5.3
 in final subcircuits C2.5
 in interlocked equipment C2.5.4
 in welding machines C2.5.2

demolition sites 7.8.2.1

depth
 of poles and posts D2
 of underground wiring 3.11.4.4

design
 documentation of 1.9.4.3
 of electrical installation, general principles
 1.6.1–1.6.5

detectors
 fire 4.6, 7.2.1.2, H2
 smoke 4.6, 7.2.1.2
See also safety services

dialysis installations, in the home 2.6.3.3

dielectrics, liquid 4.16, K9.5.3

direct contact 1.4.34
 protection against 1.5.4
See also electric shock

direct current systems, isolating 2.3.2.1.2

disconnection
 automatic 1.5.5.3, 1.5.9, 2.5.5.3, 2.7.2, 5.1,
 5.2.1, 5.7, 8.3.3, 8.3.9, B4
 time 1.5.5.3, 5.7.2, B4.3
See also isolation, shutting down

distribution board 1.4.41

domestic cooking appliances 4.7, C2.5.3
See also cooking appliances

domestic installations
 maximum demand C2.3
 calculating C2.3.2

door seals, in refrigeration rooms 6.6.4.6

double insulation 1.4.60

duct heaters 4.11
See also heaters

ducts 1.4.42

dust, combustible *See* hazardous areas

E

earth electrodes 5.3.6, K11.7.2
 connecting main earthing conductor 5.5.1.2
 installation of 5.3.6.3
 location of 5.3.6.4
 types of 5.3.6.2

earth fault-loop 5.7.3, B4.4

See also impedance: earth fault loop
 earth sheath return systems *See* ESR systems
 earthed situation, definition of 1.4.44
 earthed, definition of 1.4.43
 earthing
 arrangements 5.1, 5.8
 at switchboards 5.3.4
 building materials 5.4.1.2, 5.4.6
 catenary wiring 5.3.2.3
 conductors 1.4.65, 1.5.10, 2.3.2.1.1, 3.2,
 3.7.2.11, 3.16, 5.2.2
 aerial 3.8.3.4, 5.3.3.3, 5.5.5.4
 buried 5.5.5
 connections between 5.5.6
 in cables 5.3.3.4
 in substations K11.7.3
 installation of 5.5.5
 insulating 5.3.2.4
 main 5.3.3.2, 5.5.1
 materials 5.3.2
 protection of 5.5.5.2, 5.5.5.3
 size of 3.5.3, 5.3.3, K11.7
 types of 5.3.2.2
 consumers mains 5.5.3.5
 contacts 4.4.3
 continuity of 5.5.4
 earth electrodes 5.5.1.2
 electrical equipment 5.5.3.3
 electricity converters 4.12.6
 electricity generation systems 7.3.6
 function of 5.2
 functional 1.4.56, 5.2.2, 5.3.7
 functional and protective 5.2.3
 high voltage installations K11, K11.6
 inspecting 8.2.2
 lighting equipment 5.4.3
 luminaires 5.4.4
 main conductor 5.3.3.2, 5.5.1
 MEN system 1.4.66, 5.1.3
 methods of 5.5.3
 of equipment 5.4
 outbuildings 5.5.3.1
 prohibited media 5.3.2.2
 protective conductors 1.4.79, 5.2.1, 5.5.2.1–
 5.5.2.2.3
 resistance, testing of K14.7
 socket-outlets 5.4.2
 substations K11
 switchboards 5.5.3.4
 systems
 combined K11.4
 continuity of 8.3.5
 earth electrodes 5.3.6
 impedance of *See* impedance: earth
 fault loop
 parts of 5.3
 separate K11.5
 telecommunications systems 5.6.2.7, F2
 wiring systems 5.5.3.2
See also earth electrodes

eddy currents 3.9.10

- edison screw lampholders 4.5.1.2
- elastomeric insulation 3.4.2
- electric
 - duct heaters 4.11
 - fences 7.8.4.3
 - heating systems 4.10.1–4.10.6
- electric shock
 - first aid for L, M
 - protection against 1.5.3
 - See also* direct contact, indirect contact
- electrical equipment, in general
 - earthing 5.5.3.3
 - high voltage installations K11.6
 - inspecting 8.2.2
 - See also* accessories, appliances
- electrical installation, in general
 - compliance 1.9.4.5
 - control of 2.3
 - design of 1.6.1–1.6.5
 - equipment for 1.7.4
 - in an outbuilding 2.3.4.1
 - verification of 1.8
- electrical separation
 - by barriers 3.9.8.2–3.9.8.3
 - circuit requirements 7.4.3
 - clearances for K11.5.5
 - high voltage installations K11.5.5
 - protection by 1.5.5.5, 2.7.2, 5.8, 7.4
 - sources of supply 7.4.2
 - switching devices 7.4.4
 - testing of 7.4.7
- electricity converters 4.12.1–4.12.8
 - control of 4.12.3
 - earthing 4.12.6
 - installation of 4.12.2
 - isolation of 4.12.4
 - overcurrent protection 4.12.5
 - with batteries 4.12.4.2
 - See also* electricity generation systems
- electricity generation systems 7.3
 - connected equipment
 - requirements of 7.3.7
 - connecting to 7.3.8.1.1
 - control of 7.3.3
 - installation of 7.3.2
 - isolation of 7.3.4
 - overcurrent protection 7.3.5
 - selection of 7.3.2
 - stand-alone 7.3.8.3
 - switching arrangements 7.3.8.1.2
 - See also* electricity converters
- electromagnetic interference 3.9.10.2, 3.9.11
 - effect on voltage 1.5.11.3
 - See also* interference
- electromedical treatment areas 7.8.2.2
- elevators *See* lifts
- emergency equipment *See* safety services
- emergency escape lighting H2.5
- emergency response, to electric shock L, M
- emergency services *See* safety services
- emergency systems *See* safety services
- emergency switching 2.3.5.1
 - devices for 2.3.5.2
 - identifying 2.3.5.4
 - installation of 2.3.5.3
- enclosed equipment, protection of G1
- enclosures 1.5.4.4
 - definition 1.4.51
 - ferromagnetic 3.9.10.2
 - for cabling 3.7.3, 3.10.1–3.10.3.9
 - for high voltage cables K12.4
 - for joints or connections 3.7.3
 - in substations K9.5.2
 - installation of 3.10.3
 - type of 3.10.2
- energisation, recording date of initial 8.4
- energy efficiency provisions E2.3
- equipment
 - class 1 1.4.27
 - class 2 1.4.28, 1.5.5.4
 - class 3 1.4.29
 - earthing of 5.4
 - enclosed, protection of G1
 - high voltage, safety signs for K10
 - in switchboards 2.9.5
 - inspecting 8.2.2
 - installing, in general 1.7
 - selecting, in general 1.7
 - supplied by separated circuit 7.4.5, 7.4.6
 - wiring 1.4.101
- equipotential bonding 1.4.52, 1.5.5.3, 5.3.1, 5.6.1–5.6.3.2, 5.7.5, 5.8, 6.3.3.2, F2
 - conductors 3.8.1, 3.10.1.1, 5.6.3
 - in electrical separation 7.4.7.3
 - requirements
 - bathrooms 5.6.2.5
 - conductive cable sheaths 5.6.2.4
 - conductive enclosures 5.6.2.4
 - conductive piping 5.6.2.2, 5.6.2.3
 - general 5.6.2.1
 - showers 5.6.2.5
 - spa pools 5.6.2.6
 - swimming pools 5.6.2.6
 - telecommunications systems 5.6.2.7
- escalators H2.4
- ESR systems 2.3.2.1.1, 3.16
- essential services *See* safety services
- evacuation equipment 7.2.1.3
- exits signs H2.5
- explosions, risk of 1.5.1, 5.8, 7.7
 - See also* hazardous areas
- exposed conductive parts 1.4.53, 1.5.5, 2.4.2, 5.1.2, 5.2.1
- exposure, of wiring systems 3.3
- extra-low voltage
 - defined 1.4.98
 - installations 7.5
 - aerial conductors in 7.5.11.2
 - allowable voltage drop 7.5.7
 - circuit restrictions 7.5.5, 7.5.6
 - connecting devices 7.5.10
 - control of 7.5.8

overcurrent protection 7.5.9
 separation requirements 7.5.4
 sources of supply 7.5.3
 switches for 7.5.8.1, 7.5.8.2
 telecommunication systems 7.8.2.7
 wiring systems 7.5.11
 protection, in general 1.5.7
See also protected extra-low voltage, separated extra-low voltage
 extraneous conductive parts 1.4.54, 1.5.5.3, 5.1.2, 5.4.1.1, 5.6.1, 5.6.2.6, 5.7.5, 6.3.3.2, 7.4.6, 7.5.5

F

fault protection, in general 2.4.1–2.4.4
See also protection
 fault-current limiter 1.4.55
 fauna 3.3.2.10
 FE See functional earthing
 fences, electric 7.8.4.3
 ferromagnetic enclosures 3.9.10.2
 festoon lighting 4.5.1.3
 film sites 7.8.4.4
 final subcircuits 1.4.88, 2.6.2.4
 maximum demand in C2.5
 number of allowable points C5.2
 fire
 barriers 3.9.9.3, 7.2.3
 control equipment 7.2.1.2
 detectors 4.6, 7.2.1.2, H2
 protection against 1.5.12, 2.9.7, 3.9.9, 4.2.2, H1.1.1, H2, H3
 in substations K9.5
 pumps 7.2.9
 sprinkler systems H2
 fire-resistant materials 4.4.2.2
 fire walls *See* fire: barriers
 first aid, for electric shock L, M
 flammable materials 4.2.2.2, 7.7
See also hazardous areas
 flexible cables 1.4.20, 3.9.7.4
 flora 3.3.2.9
 food operations *See* sanitization areas
 fountains *See* water features
 frequency 2.2.4.4
 functional earthing 1.4.56, 5.2.2, 5.3.7
See also earthing
 functional switching 2.3.7, 4.9.3, 4.10.4
 devices for 2.3.7.2
 identifying 2.3.7.3
 fuse-combination units 2.5.2
 fuse-links 2.4.3
 fuses 1.4.57, 2.3.2.2.1, 2.9.5.6, B3.2.2.3
 gG 2.5.2
 HRC 2.5.2, 3.4.4
 in neutral conductors 2.5.1
 screw-type 2.5.2, 2.9.3.5
 semi-enclosed rewirable 1.7.2, 2.4.3, 2.5.2
 rating of I1

with surge protection devices F1.2.4

G

gas hazards *See* hazardous areas
 generating sets 7.2.2.3, 7.4.2, 7.8.4.1
See also electricity converters, electricity generation systems
 generators *See* electricity converters, electricity generation systems
 greenhouses *See* sanitization areas
 grid-connected inverter systems 7.3.1, 7.3.8.2
 connecting 7.3.8.2.3
 isolation of 7.3.8.2.2
 solar supply 7.3.8.2.3
See also inverter systems

H

hard-drawn conductors 3.12.1
 harmonic currents 2.2.4.3, 3.5.2, 4.12.5.1, 7.3.5
 hazardous areas 1.4.11, 7.7
 classification of 7.7.2
 flammable materials 4.2.2.2
 installing equipment in 7.7.2.4.2
 selecting equipment for 7.7.2.4.1
 heaters
 duct 4.11
 room 4.9.1–4.9.3
 water 4.8.1–4.8.2.3
 heating cables 4.10.2
 identifying 4.10.6
 protection of 4.10.5
 heating systems, electric 4.10.1–4.10.6
 high voltage
 definition of 1.4.98
 installations 7.6, K1–K3
 cables for K12, K12.4
 circuit control K6
 considerations 7.6.3
 earthing of K11
 equipment K4
 in Australia 7.6.2.1
 in New Zealand 7.6.2.2
 overhead lines K13
 protection of K6, K6.3
 restricting access to K5
 safety signs K10
 testing of K14
 test K14.4
 transformers 7.6.1
 hoists 7.8.2.8
 home dialysis installations 2.6.3.3
 horticultural premises *See* sanitization areas
 hosing-down areas *See* sanitization areas
 hot water appliances 4.8.1–4.8.2.3

I

impedance
 earth fault-loop 1.4.45, 1.5.5.3, 5.7.1–5.7.5
 calculating B4.5

measuring B4.6
 testing 8.3.9
 imperial-to-metric conversion, for conductors I3
 impulse voltage 2.3.2.2.1
 indirect contact 1.4.35
 protection against 1.5.5
 See also electric shock
 initial energisation, recording date of 8.4
 inspections 1.8
 checklist for 8.2
 See also compliance, testing, verification
 installation couplers 1.4.58, 3.7.4, 4.3.2.2, 7.5.10
 insulated cables 3.2, 3.4.2, 3.9.7.1.2, 3.9.7.2,
 3.12.1
 insulating oil K14.6
 insulation 1.4.60, 1.5.4.3, 2.7.2
 acoustic 4.2.2.6, 4.4.2.2
 basic 1.4.60
 double 1.4.60
 elastomeric 3.4.2
 of aerial conductors 3.12.2.1
 of earthing conductors 5.3.2.4
 polyethylene 3.4.2
 reinforced 1.4.60
 resistance 8.3.6
 testing K14.3
 supplementary 1.4.60
 thermoplastic 3.4.2
 types of 1.4.60, 3.4.2
 insulation resistance
 testing K14.5
 insulators, pin-type 3.12.5.2
 interference
 electrical 1.5.11.5
 electromagnetic 1.5.11.3, 3.9.10.2, 3.9.11
 from accessories and appliances 4.1.4
 radio frequency 5.8
 suppression devices 5.2.2
 interlocked equipment, maximum demand
 C2.5.4
 international protection ratings G1
 inverter systems 4.12.1, 7.3.1, 7.3.8.2, 7.4.2
 See also grid-connected inverter systems
 IP ratings G1
 isolated supply See electrical separation
 isolating
 alternating current systems 2.3.2.1.1
 conductors 2.3.2.1.1
 direct current systems 2.3.2.1.2
 grid-connected inverter systems 7.3.8.2.2
 inverters 7.4.2
 switches 2.3.2.2.1, 2.3.4, 2.3.4.5, 4.8.2.3,
 4.9.2, 4.10.3, 4.13.1.1
 transformers 4.14.3.1, 7.4.2
 isolation 1.4.62, 2.3.2.1, 2.3.5.1, 4.12.4
 devices 1.5.2, 2.3.2.2

J

joints
 compression 3.7.2.3.2

crimp 3.7.2.3.2
 in cables 3.7.3
 in flexible cords 3.7.2.8

L

lampholders 4.5.1
 edison screw 4.5.1.2
 in refrigeration rooms 6.6.4.4.2
 lamps 4.5.2.1–4.5.2.2
 laundries 6.2.4.2
 lifts 7.2.1.4, 7.2.3.4, 7.8.2.9, H2.4
 main switches for 7.2.6.4
 lighting equipment
 accessories for 4.5
 earthing 5.4.3
 festoon lighting 4.5.1.3
 lampholders 4.5.1
 edison screw 4.5.1.2
 See also luminaires
 lightning 5.8
 links 2.3.2.2.1, 2.9.3.3, 2.9.4, 5.3.5.1
 liquid dielectrics 4.16, K9.5.3
 live part, definition of 1.4.63
 livestock operations See sanitization areas
 low voltage 1.4.98
 installations, mandatory testing of 8.3.2–
 8.3.3
 track systems 3.9.7.5
 See also extra-low voltage
 luminaires
 definition of 1.4.64
 earthing 5.4.4
 in refrigeration rooms 6.6.4.4.1
 in wet areas 6.2.4.4, 6.3.4.5, 6.4.4.5
 recessed 4.5.2.3
 clearances for 4.5.2.3
 with suspended ceilings 4.5.2.4

M

main earthing conductor 5.5.1
 connecting to earth electrode 5.5.1.2
 labelling 5.5.1.3
 main switches 2.3.3
 for high voltage installations K7
 for lifts 7.2.6.4
 for safety services 7.2.3, 7.2.4.1, 7.2.6
 identification of 2.3.3.4, 7.2.6
 in outbuildings 2.3.4.1, 7.2.3, 7.2.6.3
 location of 2.3.3.3
 number of 2.3.3.2
 remote control of 2.3.3.5
 See also switches, switchboards
 mains See consumers mains
 marinas 7.8.2.4
 maximum demand 1.6.3, 2.2.2, C2
 domestic installations C2.3
 calculating C2.3.2
 in cooking appliances C2.5.3
 in final subcircuits C2.5

- in interlocked equipment C2.5.4
 - in welding machines C2.5.2
 - non-domestic installations C2.4
 - calculating C2.4.2, C2.4.3
 - mechanical damage
 - protection against H1.1.1, H2, H4, H5
 - medical sites 7.8.2.2
 - MEN connections 5.3.5, 7.3.8.1.1, F1.2.5
 - identifying 5.3.5.3
 - minimum size 5.3.5.2
 - See also* MEN systems
 - MEN links See MEN connections
 - MEN systems 1.4.66, 5.1.3, 5.3.1, B4.4
 - alternatives to 5.1.4
 - See also* MEN connections
 - MIMS cables 1.4.21, 3.2, 3.9.7.3, 3.16
 - mineral insulated metal sheathed cables See
 - MIMS cables
 - miniature circuit-breakers 5.7.4
 - motor-generator sets 4.12.1
 - motors
 - for fire pumps 7.2.9
 - in refrigeration rooms 6.6.4.5
 - protection against excess temperature 4.13.3
 - protection against overload 4.13.2
 - switches 4.13
 - moving walkways H2.4
 - multiple earthed neutral system See MEN systems
- N**
- neutral
 - bars 2.9.3.3, 2.9.4.3, 5.3.1, 5.3.5.1, K11.7.3
 - conductors 1.4.67, 1.5.2, 2.2.1.2, 2.5.1, 2.6, 2.9.4.3, 3.16, 4.12.7, 5.1.3, 5.3.5.1, 5.7.3, 7.3.8.1.1, 8.3.7.1, B4.4
 - common 2.2.1.2, 2.9.5.5
 - fuses in 2.5.1
 - minimum size 3.5.2
 - defined 1.4.67
 - links 2.9.3.3, 2.9.4.3, 5.3.5.1
 - neutral-screened cables 1.4.22, 3.7.2.9.2, 3.12.1
 - New Zealand Building Code E3.1
 - building consents E3.3
 - non-domestic installations
 - maximum demand C2.4
 - calculating C2.4.2, C2.4.3
 - non-hygroscopic trunking 3.10.3.9
 - NZBC See New Zealand Building Code
- O**
- obstacles
 - definition of 1.4.68
 - for protection 1.5.4.5
 - off-load isolators 2.3.2.2.1
 - outbuildings 1.4.69, 2.3.4.1, 7.2.3
 - earthing 5.5.3.1
 - main switch in 7.2.6.3
 - outdoor sites under heavy conditions 7.8.4.2
 - overcurrent
 - consumers mains 2.5.1.1
 - definition 1.4.70
 - in electricity converters 4.12.5
 - in subcircuits 2.5.1.2
 - in submains 2.5.1.2
 - protection against 1.5.9, 2.5.1–2.5.7.2.3, 4.12.5, 7.2.9.2, 7.3.5, 7.5.9, B3, F1.2.4
 - See also* overload currents, short-circuit currents
 - overhead lines, high voltage K13
 - overload currents 2.5.2
 - protective devices 2.5.3, 2.5.6
 - overvoltage 2.1.2
 - causes 2.7.1
 - protection against 4, F1
 - transient *See* surge protection devices
- P**
- parallel conductors 3.4.3, 3.6.3
 - parallel-webbed cables 3.7.2.9.2, 3.12.1
 - PELV *See* protected extra-low voltage
 - PEN conductor *See* conductors: neutral
 - pendant socket-outlets 4.4.4.4
 - phase sequence, with socket-outlets 4.4.5
 - pin-type insulators 3.12.5.2
 - plugs 1.4.71, 2.3.2.2.1, 7.5.10
 - See also* socket-outlets
 - point
 - in wiring 1.4.72
 - of attachment 1.4.73
 - of entry 1.4.74
 - of supply 1.4.75
 - polarity testing 8.3.7.1–8.3.7.2
 - polarization of socket-outlets 1.7.2, 4.4.5
 - poles, in aerial wiring systems 3.12.6
 - minimum sizes D1, D4
 - sinking depth D2
 - steel-pipe D2.2
 - timber D2.1
 - polyethylene insulation 3.4.2
 - polymeric cables 3.4.2, 3.12.1, 7.4.7
 - pools
 - installing equipment near 6.3.4
 - equipotential bonding 5.6.2.6, 5.6.3.2
 - luminaires near 6.3.4.5
 - prohibited protection measures 6.3.3
 - protection against shock 6.3.3
 - selecting equipment for 6.3.4
 - socket-outlets near 6.3.4.3
 - switchboards near 6.3.4.6
 - switches near 6.3.4.4
 - zones 6.3.2
 - posts *See* poles
 - principles of wiring, general 1.5.1–1.5.14
 - protected extra-low voltage
 - circuits 7.5.6
 - conditions of use 1.5.7
 - definition of 1.4.76

- separation requirements 7.5.4
- sources of supply 7.5.3
- protection** 1.4.78
 - against arcing fault currents 2.5.5.1
 - against faults 2.4.1–2.4.4
 - against interference *See* interference
 - against lightning 5.8
 - against overcurrent 2.5.1–2.5.7.2.3
 - against overvoltage 2.7.1–2.7.3
 - against static electricity 5.8
 - against surges *See* surge protection devices
 - against undervoltage 2.8.1–2.8.2
 - by auto reclose devices 2.4.4
 - by cathodic systems 5.2.2, 5.8
 - by electrical separation 5.8, 7.4
 - by residual current devices 1.5.6, 2.6
 - from arcs 4.2.2.4
 - from sparks 4.2.2.4
 - general principles 1.5.1–1.5.14
 - inspecting 8.2.2
 - mechanical, classification of H5
 - of circuits B1–B5
 - of consumers mains 3.9.7.1.1
 - of enclosed equipment G1
 - of high voltage installations K6, K6.3
 - of socket-outlets 4.4.2.2
 - of unenclosed wiring systems H4.3
 - prohibited measures 6.2.3, 6.3.3, 6.4.3.2.2, 6.5.3.2, 6.6.3.2, 6.7.3.2
- protective devices**
 - coordination of 2.5.7.2, B3.2
 - earthing conductors 5.5.2.2–5.5.2.2.3, 5.8
 - for interrupting supply 1.4.84
 - in safety services 7.2.2.2
 - rating of I₂
 - selection of C₃
 - See also* surge protection devices
- protective earthing conductors** 5.5.2.1–5.5.2.2.3, 5.8
- pump rooms, safety services in 7.2.4.3
- pumps**
 - earthing of 5.4.7
 - for fire fighting 7.2.1.2, 7.2.9, H2.2
- R**
 - radio frequency interference 5.8
 - See also* interference
 - RCD *See* residual current devices
 - rectifiers 2.5.4.4
 - referenced standards A1, A2
 - refrigeration rooms 6.6
 - appliances in 6.6.4.5
 - heating elements in door seals 6.6.4.6
 - installing equipment in 6.6.4
 - lampholders in 6.6.4.4.2
 - luminaires in 6.6.4.4.1
 - motors in 6.6.4.5
 - prohibited protection measures 6.6.3.2
 - protecting against shock 6.6.3
- sealing in 6.6.4.2.3
- selecting equipment for 6.6.4
- separated extra-low voltage in 6.6.3.1
- socket-outlets in 6.6.4.3
- switchboards in 6.6.4.7
- switches in 6.6.4.3
- wiring systems in 6.6.4.2
- zones** 6.6.2
 - reinforced insulation 1.4.60
 - related standards A1, A2
 - relocatable installations 7.8.2.3
 - renewable energy sources 7.3.1
 - residual current devices 1.4.80, 2.4.3, 2.6.1–2.6.3.4, 3.9.4.4
 - and fire risk 2.6.2.3
 - for saunas 6.5.3.3
 - for water features 6.4.3.2.1
 - in electricity generation equipment 7.3.5.2.2
 - in refrigeration rooms 6.6.4.6
 - protection by 1.5.6, 2.6
 - selection of 2.6.2
 - testing in Australia 8.3.10.1
 - testing in New Zealand 8.3.10.2
 - types of 2.6.2.2
 - where needed 2.6.3, 2.6.3.2, 2.6.3.4
 - with surge protection devices F1.2.4
- resistance**
 - of combined earthing systems K11.4.2
 - of earthing K14.7
 - of insulation 8.3.6
 - of separate earthing systems K11.5.2
- resistance welding machines C2.5.2.3
- rewireable fuses 1.7.2, 2.4.3, 2.5.2
 - rating of I₁
- ripple-free d.c. 1.4.81, 1.5.7
- room heaters 4.9.1–4.9.3
 - See also* heaters
- rotary converters 4.12.1
- S**
 - safety services 2.3.3.1, 3.14
 - alternative supply 7.2.2.3, 7.2.6.5
 - definition of 1.4.82
 - emergency escape lighting H2.5
 - emergency warning systems H2.1
 - evacuation equipment 7.2.1.3
 - exits signs H2.5
 - fire-control equipment 7.2.1.2, H2
 - for lifts 7.2.1.4
 - for pump rooms 7.2.4.3
 - in outbuildings 7.2.3
 - main switches for 7.2.3, 7.2.4.1, 7.2.6
 - segregating switchgear 7.2.8.1
 - separation of protection devices 7.2.2.2
 - separation of supply 7.2.2.1
 - smoke-control equipment 7.2.1.2, H2.2–H2.3
 - switchboards for 7.2.4.2
 - types covered 7.2.1.1
 - wiring systems for 7.2.7

- safety warnings
 - for aerial conductors 3.12.3.2
 - high voltage equipment K10
- sanitization areas 6.7
 - classification of 6.7.2
 - installing equipment in 6.7.4
 - prohibited protection measures 6.7.3.2
 - protecting against shock 6.7.3
 - selecting equipment for 6.7.4
 - switchboards in 6.7.4.4
 - use of separated extra-low voltage 6.7.3.1
 - zones 6.7.2
- saunas 6.5
 - installing equipment for 6.5.4
 - prohibited protection measures 6.5.3.2
 - protecting against shock 6.5.3
 - selecting equipment for 6.5.4
 - socket-outlets near 6.5.4.4
 - switchboards near 6.5.4.6
 - switches near 6.5.4.4
 - use of separated extra-low voltage 6.5.3.1
 - wiring systems for 6.5.4.3
 - zones 6.5.2
- screened cables 3.2, K12.4
- sealing, in refrigeration rooms 6.6.4.2.3
- SELV See separated extra-low voltage
- semiconductor power converters 4.12.1
- semiconductors 2.3.2.2.1, 2.3.7.1
- separate earthing systems K11.5
 - connection requirements K11.5.3
 - resistance K11.5.2
- separated circuits See electrical separation
- separated extra-low voltage 1.4.83, 1.5.7
 - circuits 7.5.5
 - for saunas 6.5.3.1
 - for water features 6.4.3.1
 - in refrigeration rooms 6.6.3.1
 - in sanitization areas 6.7.3.1
 - separation requirements 7.5.4
 - sources of supply 7.5.3
 - See also* electrical separation
- service protective devices 1.4.84
 - See also* safety services
- sheathed cables 1.4.23, 3.2, 3.9.7.2
 - enclosure of 3.10.1.2
 - non-ferrous 3.9.10.3
- shock currents 1.5.1
- short-circuit currents
 - protection against 2.5.4–2.5.4.5, 2.5.6
- showers See baths and showers
- shows, agricultural 7.8.2.5
- shutting down 2.3.6
 - devices for 2.3.6.2
 - identifying devices for 2.3.6.4
 - installing devices for 2.3.6.3
 - See also* disconnection, isolating
- signs, safety K10
- smoke control equipment See safety services, smoke detectors
- smoke detectors 4.6, 7.2.1.2
- socket, cord-extension 1.4.85
- socket-outlets 1.4.86, 1.7.2, 2.3.2.2.1, 4.3.3, 4.4.1–4.4.5, 7.5.10
 - accessibility 4.4.2.1
 - earthing 4.4.3, 5.4.2
 - in refrigeration rooms 6.6.4.3
 - in wet areas 6.2.4.2
 - near pools 6.3.4.3
 - near saunas 6.5.4.4
 - near water features 6.4.4.3
 - pendant type 4.4.4.4
 - phase sequence 4.4.5
 - polarization of 1.7.2, 4.4.5
 - protection of 4.4.2.2
 - switches for 4.4.4.1–4.4.4.4
 - types of 4.4.1
- solar supply *See* grid-connected inverter systems
- soldered wiring 3.7.2.7, 3.7.2.11, 5.3.4
- solid conductors 5.3.2.1.1
- spa pools 5.6.2.6
 - See also* pools
- spans D1
 - maximum distance of 3.12.4
- sparks, protection from 4.2.2.4
- SPD *See* surge protection devices
- sprinkler systems, for fire protection H2
- standards, related
 - informative A2
 - normative A1
- static electricity 5.8
- steam appliances 4.8.1–4.8.2.3
- steel conductors 3.12.2.2
- step-up transformers 4.14.5
 - See also* transformers
- stranded
 - cables 3.13.1
 - conductors 3.7.2.5, 5.3.2.1.1
- struts, in aerial wiring systems 3.12.6, D3.2
 - minimum sizes D1, D4
- subcircuits
 - final 1.4.88, 2.3.4.2, 2.5.1.2, 2.6.2.4
 - number of allowable points C5.2
- submains 1.4.89, 2.3.4.2, 2.5.1.2
 - maximum demand C2.2
- submersible pumps, earthing of 5.4.7
- substations 1.4.90, H2.6, K9
 - accessibility in K9.2
 - clearances in K9.4
 - earthing K11, K11.7.3
 - emergency exits K9.3
 - fire protection K9.5
- supplementary equipotential bonding 1.5.5.3
- supplementary insulation 1.4.60
- supply
 - for safety services 7.2.2.3
 - identifying 7.2.6.5
 - in electrical separation 7.4.2, 7.4.5–7.4.6
 - reliability of 2.5.7
 - source of 1.4.87
 - See also* electricity converters, electricity generation systems

- supports, for aerial wiring systems D3
 - surge guards *See* surge protection devices
 - surge protection devices F1
 - in telecommunications F2
 - installation of F1.2.2
 - location of F1.2.1
 - protection of F1.2.4
 - selection of F1.2.3
 - suspended ceilings 1.4.24, 3.9.3.2, 4.5.2.4
 - swimming pools *See* pools
 - switchboards 1.4.91–1.4.92, 2.3.3, 2.9.1–2.9.7
 - construction of 2.9.3–2.9.3.5
 - earthing 5.5.3.4
 - fire-protection 2.9.7
 - for high voltage installations K8
 - for safety services 7.2.4.2
 - heavy current 2.5.5.1
 - identification of equipment 2.9.5
 - identification of main 2.9.2.4
 - in refrigeration rooms 6.6.4.7
 - in sanitization areas 6.7.4.4
 - inspecting 8.2.2
 - internal arcing faults in 2.5.5.1, 2.9.2.2
 - location of 2.9.2, 2.9.2.3
 - main 2.9.2.3, H2.6
 - main earthing terminal 5.3.4
 - MEN connections 5.3.5.1, 7.3.8.1.1
 - near pools 6.3.4.6
 - near saunas 6.5.4.6
 - near water features 6.4.4.6
 - restricted locations 2.9.2.5, 6.2.4.6, 6.3.4.6, 6.4.4.6, 6.5.4.6, 6.6.4.7
 - segregating for safety services 7.2.8.1
 - where needed 2.9.1
 - wiring 2.9.6
 - switches
 - changeover 7.2.2.3, 7.3.8.1.2
 - for air-handling systems 4.13.1.1
 - for motors 4.13
 - for smoke-spill systems 4.13.1.1
 - for socket-outlets 4.4.4
 - functional 4.9.3, 4.10.4
 - in electrical separation 7.4.4
 - in refrigeration rooms 6.6.4.3
 - in wet areas 6.2.4.3, 6.3.4.4, 6.4.4.4, 6.5.4.4
 - isolating 2.3.2.2.1, 4.8.2.3, 4.9.2, 4.10.3
 - main 2.3.3
 - for high voltage installations K7
 - rating of 4.15.2.2
 - switchgear 1.4.93, 2.1.1
 - for high voltage installations K6.2, K8
 - in substations K9.1
 - segregating for safety services 7.2.8.1
 - symbols used in this document J1
- T**
- telecommunication systems 7.8.2.7
 - disturbance of 3.9.8
 - earthing of 5.6.2.7
 - enclosure of cables 1.5.11.5
- overload protection in 2.5.3.4
 - separation from 3.11.5
 - surge protection in F2
 - telephone systems *See* telecommunications systems
 - television sites 7.8.4.4
 - temperatures
 - excessive 1.5.1, 4.2.1, 4.13.3
 - for insulated cables 3.4.2
 - wiring 3.3.2.1, 3.3.2.2
 - terminal bars K11.4.4, K11.5.4
 - terminals
 - tunnel-type 2.9.4.2, 3.7.2.11
 - testing
 - electrical separation 7.4.7, 7.5.12
 - of installation 8.3
 - circuit connections 8.3.8
 - continuity of earthing 8.3.5
 - extra-low voltage 7.5.12
 - high voltage K14
 - impedance 8.3.9
 - insulation resistance 8.3.6
 - low voltage 8.3.2, 8.3.3
 - residual current devices 8.3.10
 - sequence of 8.3.4
 - See also* compliance, inspections, verification
 - thermoplastic insulation 3.4.2
 - touch current 1.4.94
 - touch voltage 1.4.95, 1.5.5.3, 5.2.1
 - track systems 1.4.96, 3.9.7.5
 - transformers 2.5.4.4, 4.14, 7.4.7
 - autotransformers 4.14.4
 - control of 4.14.2.2
 - high voltage 7.6.1
 - in separating supply 7.4.2
 - in substations K9.1, K11.7.3
 - insulation for 2.7.2
 - isolation of 4.14.3.1, 7.4.2
 - oil-filled 4.16.1
 - protection of 4.14.2.2
 - secondary circuit 4.14.2
 - step-up 4.14.5
 - transient overvoltage *See* surge protection devices
 - treatment, for electric shock L, M
 - trunking 1.4.97, 3.10.3.9
 - tubs *See* pools
 - tunnel-type terminals 2.9.4.2, 3.7.2.11
 - twisted cables 3.12.1
- U**
- unarmoured cables 3.9.7.2
 - underground wiring 1.4.103, 3.2, 3.7.2.10, 3.11–3.11.5
 - extra-low voltage 7.5.11.3
 - high voltage K12.3
 - identification of 3.11.4.5
 - installation requirements 3.11.4
 - marking location of 3.11.4.6

minimum depth of 3.11.4.4
 recording location of 3.11.4.6
 separation of 3.11.5
 types of 3.11.2
undervoltage 2.1.2
 protection against 2.8.1–2.8.2
unenclosed wiring systems H4.3
uninterruptible power systems 4.12.1
unsheathed cables 3.9.7.1.2
 enclosure of 3.10.1.1
UPS 4.12.1

V

vapour hazards See hazardous areas
verification 1.8, 1.9.4.4
 inspection checklist 8.2
 recording date of 8.4
 requirements of 8.1.2
See also compliance, inspections, testing
vertical wiring systems 3.9.5
video sites 7.8.4.4
voltage 1.4.98, 2.2.4.2
 abnormal 1.5.11
 differences See equipotential bonding
 disturbances 1.5.11.3
 drop 3.6–3.6.3, 7.5.7
 calculating C4
 extra low See extra-low voltage
 gradients 6.3.3.3
 high 1.4.98, 2.7.2
See also high voltage
 impulse 2.3.2.2.1
 in separated circuits 7.4.3, K11.5.5
 in unused conductors 1.5.11.4
 low See extra-low voltage
 stabilizers 4.12.1
 tolerances 1.6.2
 touch 1.4.95, 5.2.1

W

walkways, moving H2.4
water features 6.4
 installing equipment 6.4.4
 luminaires near 6.4.4.5
 prohibited protection measures 6.4.3.2.2
 protecting against shock 6.4.3
 selecting equipment for 6.4.4
 socket-outlets near 6.4.4.3
 switchboards near 6.4.4.6
 switches near 6.4.4.4
 use of separated extra-low voltage 6.4.3.1
 wiring systems for 6.4.4.2
water heaters 4.8.1–4.8.2.3
See also heaters
welding machines C2.5.2
wet areas See baths and showers, damp
 situations, pools, sanitization areas, saunas,
 water features
wiring

aerial See wiring systems: aerial
 below roofing materials 3.9.4.3
catenary 1.4.99, 3.13
 change of direction 3.9.6
 conductor colours 3.8.1, 3.8.2, 3.8.3
 connection methods 3.7–3.7.4
 current-carrying capacity 3.4.1
 enclosures 1.4.100
 equipment 1.4.101
 European colours 3.8.3.3
 fundamental principles of 1.5.1–1.5.14
 in roof spaces 3.9.4.3
 in switchboards 2.9.6
 installation of 1.4.102
 near non-electrical services 3.9.8.4
 near other installations 3.9.8.2
 of accessories 4.3.5
 of appliances 4.3.5
 protection from
 circulating currents 3.9.10
 corrosion 3.3.2.5
 direct sunlight 3.3.2.11
 eddy currents 3.9.10
 excessive temperature 3.3.2.1
 external heat 3.3.2.2
 fauna 3.3.2.10
 flora 3.3.2.9
 foreign bodies 3.3.2.4
 impacts 3.3.2.6
 moisture 3.3.2.3
 pollutants 3.3.2.5
 surges See surge protection devices
 vibration 3.3.2.7
 risk of fire 3.9.9–3.9.9.3
 soldered 3.7.2.7, 3.7.2.11, 5.3.4
 through wall linings 3.9.4.3
 under carpet 3.9.7.6
underground See underground wiring
voltage differences 3.9.8.3
See also cables, wiring systems
wiring systems
 aerial 3.12–3.12.7
 attachment of D3
 clearances 3.12.3, 7.5.11.2
 conductor spacing 3.12.5.4
 conductor supports 3.12.5
 conductors for 3.12.1, 3.12.2.2
 insulation of 3.12.2.1
 maximum spans 3.12.4
 poles and posts 3.12.6, D1
 safety warnings 3.12.3.2
 attaching 3.9.3
 busways 3.15
catenary 3.2
See also catenary
 detrimental interactions 3.9.8
earthing 5.5.3.2
See also earthing
 external exposure 3.3
 fixing 3.9.3
 for extra-low voltage 7.5.11

- for safety services 7.2.7
 - for saunas 6.5.4.3
 - for water features 6.4.4.2
 - in fire conditions H1.1.1
 - in general 3.1.2
 - in refrigeration rooms 6.6.4.2
 - inspecting 8.2.2
 - installation requirements 3.9–3.9.11
 - mechanical damage, threat of H1.1.1
 - near pools 6.3.4.2
 - protection
 - against fire H2, H3
 - against mechanical damage 3.9.4, H2, H4
 - in ceilings 3.9.4.2
 - in floors 3.9.4.2
 - in wall spaces 3.9.4.2
 - methods of 3.9.4.4
- See also protection
 - supporting 3.9.3
 - types of 3.2
 - underground 3.11–3.11.5
 - classification of 3.11.2
 - installation requirements 3.11.4
 - minimum depth 3.11.4.4
 - See also underground wiring
 - unenclosed, protecting H4.3
 - vertical 3.9.5
 - WS classification of H1
 - See also cables, wiring
 - WS classification See wiring systems
 - WS classification of

X

XLPE cables 3.9.7.1.2

ISBN 0 7337 8391 0

Standards Development
Standards Australia
GPO Box 476
Sydney NSW 2001
Phone: 02 9237 6000
Fax: 02 9237 6010
Email: mail@standards.org.au
Internet: www.standards.org.au

Sales and Distribution
SAI Global
Phone: 13 12 42
Fax: 1300 65 49 49
Email: sales@sai-global.com

