

BLANK PAGE

Indian Standard METHOD OF MEASUREMENT OF LAMP CAP TEMPERATURE RISE

UDG 621·3·032·8 : 621·326·7 : 621·317·39 [536·5]

© Copyright 1979

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

Indian Standard

METHOD OF MEASUREMENT OF LAMP CAP TEMPERATURE RISE

Electric Lamps and Accessories Sectional Committee, ETDC 23

Representing

Ahmedabad Millowners Association, Ahmadabad

Development Commissioner, Small Scale Indus-

Toshiba Anand Lamp Ltd, Cochin

tries, New Delhi

Chairman

SHRI R. N. GANDHI

SHRI A. N. GHOSH

Shri Thomas George

SHRI K. V. SREEKUMAR (Alternate)

SHRI P. N. SRINIVASAN Philips India Ltd, Bombay Members SHRI R. RADHAKRISHNAN (Alternate to Shri P. N. Srinivasan) Sylvania & Laxman Ltd, New Delhi SHRI S. R. ANAND SHRI S. K. MAHAJAN (Alternate) SHRI R. S. ARORA Directorate General of Supplies & Disposals. New Delhi SHRI V. S. KRIPALANI (Alternate) Central Public Works Department, New Delhi SHRI T. P. BASU SURVEYOR OF WORKS II (ELEC) (Alternate) GP CAPT H. S. BHATIA Directorate of Technical Development and Production (Air) (Ministry of Defence), New Delhi Shri H. C. Pande (Alternate) SHRI G. BHATTACHARYA National Test House, Calcutta SHRI J. P. SRIVASTAVA (Alternate) Electric Lamp Manufacturers (India) Pvt Ltd. SHRI P. K. CHATTERJEE Calcutta SHRI M. M. BANDYOPADHYAY (Alternate) Naval Headquarters (Ministry of Defence), DEPUTY DIRECTOR NAVAL DESIGN New Delhi ASSISTANT ENGINEER (ELEC) (Alternate) DEPUTY GENERAL MANAGER (X) Posts and Telegraphs Department (Ministry of Communications), New Delhi DIVISIONAL ENGINEER Telegraphs (Auto) (Alternate)

(Continued on page 2)

© Copyright 1979

INDIAN STANDARDS INSTITUTION

This publication is protected under the *Indian Copyright Act* (XIV of 1957) and reproduction in whole or in part by any means except with written permission of the publisher shall be deemed to be an infringement of copyright under the said Act.

IS: 8913-1978

(Continued from page 1) Members Representing SHRI P. SHARAN GUPTA Auto Lamps Ltd, Faridabad SHRI A. C. JAIN Miniature Bulb Industries (India) Pvt Ltd, Dehra Dun DR S. N. DHINGRA (Alternate) SHRI D. B. MALIK Directorate General of Technical Development, New Delhi SHRI M. M. ALI KHAN (Alternate) SHRI S. F. MEHTA Crompton Greaves Ltd, Bombay SHRI A. N. BAJAJ (Alternate) SHRI B. H. MHATRE Bombay Electric Supply & Transport Undertaking, Bombay SHRI B. M. SAMANT (Alternate) LT-COL S. S. MOHANTY Ministry of Defence (DGI) SHRI D. C. VATSA (Alternate) SHRI B. P. G. PAI Electric Lamp & Component Manufacturers' Association of India, Bangalore GP CAPT G. MUKHERJEE (Alternate) SHRI S. C. RASTOGI Hindustan Machine Tools Ltd, Bangalore SHRI K. SREENIVASAN (Alternate) SHRI K. V. S. RAU Bengal Electric Lamp Works Ltd, Calcutta SHRI N. B. RAY (Alternate) Shri N. B. Ray Indian Lamp Factories Association, Calcutta SHRI KUMAR K. ROHATGI Binay Electricals & Appliances Pvt Ltd, Calcutta SHRI S. BHATTACHARYA (Alternate) Shri V. P. Rohatgi Pradip Lamp Works, Calcutta SHRI AJIT K. ROHATGI (Alternate) SHRI K. S. SARMA Physical Laboratory National (CSIR). New Delhi SHRI P. K. SEN Bajaj Electricals Ltd, Bombay SHRI R. K. KATRE (Alternate) SHRI I. P. SINGH (RDSO) Railway Board (Ministry of Railways) Shri S. B. Mathur (RDSO) (Alternate) Shri V. C. Verma Directorate General of Mines Safety, Dhanbad SHRI B. K. SHARAN (Alternate) SHRI S. P. SACHDEV, Director General, ISI (Ex-officio Member) Director (Elec Tech) Secretary SHRI SUKH BIR SINGH Assistant Director (Elec tech), ISI Panel for Tungsten Filament General Service Electric Lamps, ETDC 23:P8 Convener SHRI P. N. SRINIVASAN Philips India Limited, Bombay Members SHRI R. RADHAKRISHNAN (Alternate to Shri P. N. Srinivasan) Sylvania & Laxman Limited, New Delhi SHRI S. R. ANAND SHRI S. K. MAHAJAN (Alternate)

(Continued on page 11)

Indian Standard

METHOD OF MEASUREMENT OF LAMP CAP TEMPERATURE RISE

0. FOREWORD

- 0.1 This Indian Standard was adopted by the Indian Standards Institution on 21 August 1978, after the draft finalized by the Electric Lamps and Accessories Sectional Committee had been approved by the Electrotechnical Division Council.
- **0.2** The temperature rise of the lamp cap of a tungsten filament lamp is, in practice, very dependent on the mounting of the lamp and the condition of the cap.

For this reason, it has been necessary to define a method of measurement based on the use of a standard test lampholder. The temperature rise $\Delta t_{\rm s}$ measured on the standard test lampholder is then taken as the lamp cap temperature rise for the purpose of this standard.

- **0.3** Compared with the measurement of the temperature rise of the bare lamp cap, the measurement of the temperature rise of a standard test lampholder has the following advantages:
 - a) A better approximation to actual operating conditions;
 - b) Improved reproducibility, as there is less influence from lamp cap material, finish and surface conditions (which also have little influence in actual operating conditions);
 - c) Levelling of the temperature of various parts of the cap, giving a better over-all picture of the influx of heat from the lamp to the fitting; and
 - d) Reduced duration of measurements, as the thermocouple is permanently fixed to the test lampholder.
- **0.4** A method for the butt-welding of the thermocouple is described in the following article:
 - Stover. Method of butt-welding small thermocouples. Rev. Sci. Instr., 31 (1960). American Institute of Physics, New York. P 605-608.

IS: 8913 - 1978

- **0.5** Correct procedures for calibration of thermocouple can be found in the following publications:
 - a) NPL Notes on Applied Science No. 12. Calibration of temperature measuring instruments, Ed 3. 1964, Her Majesty's Stationery Office, London.
 - b) NBS Circular No. 590. Methods of testing thermocouples and thermocouple materials. 1958. National Bureau of Standards, Washington DC (USA)
- **0.6** This standard describes the standard method of measurement of lamp cap temperature rise which is to be used when testing lamps for compliance with IS: 418-1978*.
- **0.7** While preparing this standard assistance has been derived from IEC Publication 360 (1971) Standard method of measurement of lamp cap temperature rise. International Electrotechnical Commission.
- **0.8** For the purpose of deciding whether a particular requirement of this standard is complied with, the final value, observed or calculated, expressing the result of a test, shall be rounded off in accordance with IS: 2-1960†. The number of significant places retained in the rounded off value should be the same as that of the specified value in this standard.

1. SCOPE

1.1 This standard specifies the standard method of measurement of lamp cap temperature rise which is to be used when testing lamps for general lighting services for compliance with IS: 418-1978*.

It also describes the test lampholders to be used for lamps fitted with E27, E40 and $B22/25 \times 26$ caps.

2. DEFINITION

- 2.0 For the purpose of this standard, the following definition shall apply.
- **2.1 Temperature Rise of Cap** The surface temperature rise of a standard test lampholder fitted to the lamp cap, when measured under the conditions specified in this standard.

3. GENERAL CONDITIONS FOR MEASUREMENTS

3.1 For these measurements, no previous ageing of the lamp is required. Sufficient stability of the lamp is reached during the time necessary to

^{*}Specification for tungsten filament general service electric lamps (third revision), †Rules for rounding off numerical values (revised).

reach thermal equilibrium in the test enclosure. The measurements are made on lamps operating at rated voltage, the supply voltage being maintained constant within $\pm~0.5$ percent.

The requirements regarding temperature rise apply to an ambient temperature of 25°C. The measurements may, however, be made within the ambient temperature range of 25 ± 5 °C. Measurements shall be made at constant ambient temperature a sufficiently constant value can be obtained by using the test enclosure described in 4.

If the temperature in the test enclosure differs from 25°C, the value $\Delta t_{\rm m}$ measured should be converted to a temperature rise equivalent to an ambient of 25°C in accordance with the following formula:

$$\Delta t_{25} = \Delta t_{\rm m} + \frac{1}{3} (t_{\rm amb} - 25) \sqrt{\frac{\Delta t_{\rm m}}{100}}$$

where

 Δt_{25} = temperature rise corrected to 25°C ambient, and

 $\Delta t_{\rm m} =$ temperature rise measured at the temperature in the test enclosure.

The above formula is valid for any ambient temperature between 15°C and 40°C.

4. STANDARD TEST ENCLOSURE

- 4.1 Temperature measurements shall be made in a draught-free test enclosure. For this purpose, a rectangular metal cabinet is used, the top and at least three sides of which are double-walled, the gap between the inner and outer walls being approximately 150 mm. The base of the cabinet is solid. The walls are made of perforated metal sheet (for example, zinc) with a matt surface the maximum diameter of the holes being 2 mm and the area of the apertures being approximately 40 percent of the total wall area.
- **4.2** The dimensions of the enclosure shall be such that ambient temperature within the test enclosure will in no case exceed 40° C during normal measuring. The internal size of the enclosure should preferably be not less than $900 \text{ mm} \times 900 \text{ mm} \times 900 \text{ mm}$. The dimensions of the enclosure are such that there is a clearance of at least 200 mm between any part of the lamp and the inside of the enclosure.

Note — For routine measurements, a smaller enclosure of 500 mm \times 500 mm \times 500 mm may be used, providing the internal ambient temperature does not exceed 40°C during measuring, the lamp being mounted in the centre of the enclosure. This usually limits the rating of lamps which may be tested in this smaller enclosure to 300 W.

IS: 8913 - 1978

- **4.3** The internal ambient temperature shall be measured with a thermometer screened from direct radiation, the thermometer being placed level with the lamp about halfway between lamp and wall.
- **4.4** The suspension of the lamp should not affect the convection round the lamp in any adverse manner.

5. TEST LAMPHOLDERS

- 5.1 Test lampholders consisting of a sleeve, fitted with a thermocouple, have been standardized for lamps provided with the following caps:
 - a) E27 cap (unskirted) (Fig. 1),
 - b) E40 cap (unskirted) (Fig. 2), and
 - c) $B22/25 \times 26$ cap (Fig. 3).
- 5.2 A flexible stranded copper wire of 0.66 mm² effective cross section is attached to the top of the lampholder (see Fig. 1 to 3).

Note — The test lampholder for bayonet caps (Fig. 3) is provided with a flexible stranded copper wire, although this is not necessary for the electrical connection of the lamp.

The purpose of this wire is to ensure identical thermal conditions to those of the lampholders for screw caps.

6. THERMOCOUPLE

6.1 Material

- **6.1.1** The materials recommended for the thermocouple are Ni/NiCr or Fe/Constantan. The size of the wires shall be sufficiently thin as not to influence the temperature of the test lampholder. The maximum thickness of the wire shall be 200 μ m. The wires shall be provided with an insulating outer layer (enamel, asbestos sheathing, etc). The following method is preferred for making the junction of the two thermocouple wires.
- **6.1.2** After the ends of the wires have been stripped of their insulation, the two wires shall be set on end at an angle of approximately 150° and spot-welded. Any projecting leads are cut off close to the weld and by pulling the wires taut by hand they will form in line at the junction. Spotwelding will automatically flatten the junction (see **0.4**).

6.2 Construction

6.2.1 The thermocouple junction shall be attached to the test lampholder by means of a minimum of solder so that it is in direct mechanical contact with the lampholder, diametrically opposite the lampholder slot and 1 mm to 2 mm from the bottom edge (see Fig. 1 to 3). The use of a cement is deprecated. The wires should be insulated right up to the junction.

*Inner diameter (approximately). Should allow the holder to be clamped on the cap by spring action. The width of the slit shall be 2 ± 1.5 mm when the test lampholder is mounted on the lamp.

Material:

Rolled nickel strip: 0.5 mm

Composition:

Nickel: ≥ 99.5 percent Cobalt: ≤ 0.5 percent

Hardness:

Approximately 135 Vickers

Surface:

Pickled bright and rolled smooth (if necessary, clean with cloth

dipped in methylated alcohol)

Spring:

Spring steel wire, approximately 0.8 mm diameter, one and a half turns

All dimensions in millimetres.

Position of Test Lampholder (for Unskirted E 27 Caps) Fig. 1 AND THERMOCOUPLE (SPRING NOT SHOWN)

*Inner diameter (approximately). Should allow the holder to be clamped on the cap by spring action. The width of the slit shall be 2 ± 1.5 mm when the test lampholder is mounted on the lamp.

Material:

Rolled nickel strip: 0.5 mm

Composition:

Nickel : ≥ 99.5 percent

Cobalt : ≤ 0.5 percent

Hardness:

Approximately 135 Vickers

Surface:

Pickled bright and rolled smooth (if necessary, clean with cloth

dipped in methylated alcohol)

Spring:

Spring steel wire, approximately 0.8 mm diameter, one and a half

turns

All dimensions in millimetres.

Fig. 2 Position of Test Lampholder (for Unskirted E 40 Caps) AND THERMOCOUPLE (SPRING NOT SHOWN)

*Inner diameter (approximately). Should allow the holder to be clamped on the cap by spring action. The width of the slit shall be 2 ± 1.5 mm when the test lampholder is mounted on the lamp.

Material: Rolled nickel-strip: 0.5 mm

Composition: Nickel: ≥ 99.5 percent
Cobalt: ≤ 0.5 percent

Hardness: Approximately 135 Vickers

Surface: Pickled bright and rolled smooth (if necessary, clean with cloth

dipped in methylated alcohol)

Spring: Spring steel wire, approximately 0.8 mm diameter, one and a half

turns

All dimensions in millimetres.

Fig. 3 Position of Test Lampholder (for B $22/56\times26$ Caps) and Thermocouple (Spring not Shown)

IS: 8913 - 1978

The two leads are then stretched parallel to the edge along the lampholder over at least 20 mm at which point the leads are secured with a little cement.

Note — A suitable cement composition comprises 1 part by mass of sodium silicate and two parts by mass of powdered talc.

6.3 Calibration — The thermocouple shall be calibrated at fixed points, namely, the boiling point of water and the solidification point of tin, lead and zinc (see **0.5**).

If it is desired to calibrate the thermocouple after it has been mounted on the sleeve, only the boiling point of water should be used (in order to avoid melting the solder).

7. ASSEMBLY OF THE LAMP AND THE TEST LAMPHOLDER IN THE ENCLOSURE

- 7.1 The test lampholder is pushed up to the cap rim.
- 7.2 For bayonet caps, two positions of the test lampholder with respect to the cap are possible; measurements shall be made with the thermocouple junction as near as possible to the filament. The lamp shall be hung from two solid copper wires of approximate dimensions: 1 mm diameter and 110 mm long, soldered to the contacts of the cap.
- 7.3 For screw caps, the position of the test lampholder with respect to the cap is determined by the side solder knot, as indicated in Fig. 1 and 2. The lamp shall be hung from a solid copper wire of approximate dimensions 1 mm diameter and 110 mm long, soldered to the centre contact of the cap.

The stranded copper wire attached to the test lampholder shall be connected to the neutral of the supply.

The lamp is then suspended with its cap up in the centre of the enclosure for measurements. It is very important that the lamp be suspended with its axis as nearly vertical as possible. For suspension and connection to the power supply, it is recommended to use an arrangement adjustable in the vertical direction mounted on the ceiling of the enclosure, so that the lamp can be placed approximately in the centre of the enclosure. When a particular position is specified for a type of lamp, then the lamp shall be tested in the prescribed position.

8. MEASUREMENT OF THE THERMO-ELECTROMOTIVE FORCE

- **8.1** The temperature reading shall be accurate within \pm 0.5 percent. The thermo-electromotive force shall be measured with the aid of a compensating device. The measurement results for individual lamps shall be rounded off to 1°C.
- **8.2** When thermal equilibrium has been reached, the test lampholder temperature and the ambient temperature are read; the temperature rise Δt_{25} is calculated using the correction formula if necessary. The minimum burning time before measurement shall be 30 minutes.

(Continued from page 2)

Members

SHRIR.S. ARORA

Shri V. S. Kripalani (Alternate)

GP CAPT H. S. BHATIA

SHRI H. C. PANDE (Alternate)
SHRI G. BHATTACHARYA

SHRI J. P. SRIVASTAVA (Alternate)

SHRI P. K. CHATTERJEE

SHRI M. M. BANDYOPADHYAY (Alternate)

CHIEF ENGINEER (ELECTRICAL II)
SURVEYOR OF WORKS (ELECTRICAL III) (Alternate)

SHRI THOMAS GEORGE

SHRI K. V. SREEKUMAR (Alternate)

CDR M. M. KAILA

LT P. K. BAKSHI (Alternate) Shri D. B. Malik

SHRIB. H. MHATRE

Shri B. M. Samant (Alternate) Shri S. F. Mehta

SHRI A. N. BAJAJ (Alternate)

SHRI K. V. S. RAU
SHRI N. B. RAY (Alternate)

SHRI S. C. RASTOGI SHRI K. SREENIVASAN (Alternate)

SHRI K. S. SARMA

SHRI P. K. SEN SHRI R. K. KATRE (Alternate)

SHRI I. P. SINGH

SHRI S. B. MATHUR (Alternate)

Representing

Directorate General of Supplies and Disposals,

New Delhi

Directorate of Technical Development & Production (Air) (Ministry of Defence), New Delhi

National Test House, Calcutta

Electric Lamp Manufacturers (India) Pvt Ltd,
Calcutta

Central Public Works Department, New Delhi

Toshiba Anand Lamps Limited, Cochin

Naval Headquarters (Ministry of Defence),
New Delhi

Directorate General of Technical Development, New Delhi

The Bombay Electric Supply & Transport Undertaking, Bombay

Crompton Greaves Ltd, Bombay

The Bengal Electric Lamp Works Ltd, Bangalore

Hindustan Machine Tools Ltd, Hyderabad

National Physical Laboratory (CSIR), New Delhi Bajaj Electricals Ltd, Bombay

Research, Designs & Standards Organization, Lucknow

INDÍAN STANDARDS

ON

ELECTRICAL LAMPS AND ACCESSORIES

IS:			
	Tungsten filament general service electric lamps (third revision)		
897-1966	Tungsten filament electric lamps for railway rolling stock (first revision)		
1258-1967	, , , , , , , , , , , , , , , , , , , ,		
1534 (Part	I)-1977 Ballasts for fluorescent lamps: Part I For switch start circuits (second revision)		
1569-1976	Capacitors for use in tubular fluorescent, high pressure mercury and low pressure sodium vapour discharge lamp circuits (first revision)		
1606-1966	Automobile lamps (revised)		
1885 (Part	XVI/Sec 3)-1967 Electrotechnical vocabulary: Part XVI Lighting, Section 3 Lamps and auxiliary apparatus		
1901-1978	Visual indicator lamps (first revision)		
2183-1973	Schedule for high pressure mercury vapour lamps (first revision)		
2215-1968	Starters for fluorescent lamps (second revision)		
2261-1975	2261-1975 Lamps for flashlights (first revision)		
2262-1963 Transformers for high voltage luminous discharge tubes			
2407-1963	Photometric integrators		
2418 Tubular fluorescent lamps for general lighting service:			
	I)-1977 Requirements and tests		
(Part II)-1977 Standard lamp data sheets			
(Part III)-1977 Dimensions of G-5 and G-13 bi-pin caps			
(Part IV)-1977 Go and no-go gauges for G-5 and G-13 bi-pin caps			
2592-1978	Lamps for lighting on board ships (first revision)		
2596-1964	Bulbs (lamps) for miners' cap-lamps		
3323-1965	Bi-pin lampholders for tubular fluorescent lamps		
3324-1965	Holders for starters for tubular fluorescent lamps		
6616-1972	Ballasts for high pressure mercury vapour lamps		
6701-1972	Tungsten filament miscellaneous electric lamps		
7013-1973	Schedule for radio dial lamps		
7023-1973	Methods of tests for high pressure mercury vapour lamps		
7027-1973	27-1973 Transistorized ballasts for fluorescent tubes		
8685-1977	Aircraft lamps		
8901-1978	Lamps for aerodrome lighting		