

TEST REPORT MEDICAL ELECTRICAL EQUIPMENT

Equipment / Product	LCD type Computer	
Name and address of the applicant	Advantech Co., Ltd. 4F, No. 108-3, Ming-Chuan Road. Shing-Tien City, Taipei TAIWAN, R.O.C.	
Name and address of the manufacturer	Advantech Co., Ltd. 4F, No. 108-3, Ming-Chuan Road., Shing-Tien City, Taipei TAIWAN, R.O.C.	
Name and address of the factory	Advantech Co., Ltd. Fl. 7, NO. 1, Lane 169, Kang-Ning Street Xi-Zhi Town, Taipei Hsien TAIWAN, R.O.C.	
Trade mark	ADVANTECH	
Model/type	PPC-xxyM (Explanation for xxy on page 3 in th	nis report)
Rating and principal characteristics	100-250Vac, 3A, 50/60Hz, Class I equipment	
Serial no		
Test sample(s) received, date	24. oct 2000	
Tested in the period, dates	OctNov 2000	
Tested according to	IEC 60601-1 (2 ed 1988) + Amend. 1 (1991) + Ame + Corrigendum (June 1995) MEDICAL ELECTRICAL EQUIPMENT - Part 1:	
Result of testing	The equipment complies with the above me	ntioned standards.
The test results relate only to the sa	mple(s) tested.	
Name and address of the testing laboratory	Nemko Telephon (+47) 22 P.O. BOX 73 BLINDERN, N-0314 OSLO, NORWAY Fax (+47) 22	96 03 30
Tested by		
	Signature Johny Giang	date
Verified by		
	Signature Frank Skarpsno	date
© Nemko AS		

Verdicts are placed in the column to the right.: P = Pass, F = Fail, N = Not applicable, $\frac{3}{4}$ = Considered/Information.

Due to Nemko's computerised handling of test reports the layout of this form is modified compared to the original TRF published by EMEDCA; 1992-12-01. The content fully covers the original TRF.

This form is only for use by Nemko, or by others according to special agreement with Nemko. The completed test report is not valid for external use, unless issued by Nemko or attached to a Nemko certification document. The report shall not be reproduced without written permission from Nemko and may then only be copied in full.

Issue Nemko 97-09-05

DESCRIPTION OF EQUIPMENT UNDER TEST:
The PPC-150 panel PC is a multimedia Pentium MMX processor-based computer that is designed to serve as a human machine interface (HMI) and as a desktop computer. It is a PC-based system with 15" color TFT LCD display, on-board PCI Ethernet controller, multi-COM port interfaces and a 16-bit audio controller. With built-in CD-ROM drive, floppy drive and PCMCIA ezpansion sockets.
NAME AND ADDRESS OF BRODUCTION SITES (FACTORIES).
NAME AND ADDRESS OF PRODUCTION-SITES (FACTORIES):
See front page.
INFORMATION ABOUT THE STANDARDS / DOCUMENTS CONSIDERED:
EN 60601-1 (1990) + A1 (1993) + A2 (1995) +A13 (1996) + Corrigenda (July 1994).
EMC standard : EN 60601-1-2 (1993)
TESTED ACCORDING TO NATIONAL REQUIREMENTS FOR THE FOLLOWING COUNTRIES:
LIST OF APPENDIXES / ENCLOSURES TO THE TEST REPORT:
See page 4.

Q1	INAI	ΛЛΛ	DV	OE	TES ₁	TINIC
Эl	JIVII	IVI A	K I	UL	IESI	IING

Evaluation of Results

If not explicitly stated otherwise in the standard, the test is passed if the measurement value is equal to or below the limit line, regardless of the uncertainty of the measurement. If the measurement value is above the limit line, the test is not passed - ref. IEC 60EE/CTL (sec) 056/94 (CLT = Committee of Testing Laboratories).

The instrument accuracy is within limits agreed by this committee (ref. Nemko proc P227):

Models PPC-xxyM where xx can be 12 or 15 for 12" LCD or 15" LCD where y can be 0-9

This computer uses adaptor (Skynet, Model SNP-8086-M which has CB)

Clause	Remarks	Information/Comments
_		

		HMENTS PROVIDING FURTHE		
The following att mentioned at the		s TRF or kept in file at the Testing Station		
	ibrations and measurement test equipment as identifi	nt uncertainties (where relevant) of the ed throughout this TRF:		
Calibration	traceable to international	the tests given in this report are calibrated and l standards. ut tractability will be given on request.		
Measurement uncertainties				
Document title/id	entification:	Kept in file at Nemko; P31000	ATT. No.: Not attached	
List of worksheet practicable:	s which describe measure	ment procedures or test methods where		
Document title/id	entification:	Kept in file at Nemko; P31000	ATT. No.: Not attached	
	t or units tested and/or acc ts can be mentioned on the	ompanying units and accessories (in case not e front-page):		
Document title/id	entification:	See summary of testing in this report.	ATT. No.: Not attached	
Technical design documents of components having basic, supplementary of reinforced insulation (e.g. transformer specification mentioning the insulation class of the insulation materials applied - A to H):				
Document title/id	entification:	Kept in file at Nemko	ATT. No.: Not attached	
		or example safety circuits, redundant circuits, leasures, temperature controls, etc.):		
Document title/id	entification:	Kept in file at Nemko	ATT. No.: Not attached	

	PERSONNEL - INITIALS	USED THROUGHOUT THIS TRF		
Initials:	Full name:	Signatures:		
	This Part 1 TRF contains 73 pages, number	pered from 1 to 73.		
	This TRF contains photographs. Attachment no. 1			
	Attachment no. 2. EMC report no. 20004	5135		

3	GENERAL REQUIREMEN	GENERAL REQUIREMENTS		
3.1	EQUIPMENT when transported, stored, installed, operated in NORMAL USE and maintained according to the instructions of the manufacturer, causes no SAFETY HAZARD which could reasonably be fore- seen and which is not connected with its intended application in NORMAL CONDITION and in S.F.C.	The equipment causes no hazards when used according the manufacturers instructions.	P	
3.4	An alternative means of construction is used to that detailed in this standard and it can be demonstrated that an equivalent degree of safety is obtained.	No alternative construction.	N	

5	CLASSIFICATION		
5.1	Type of protection against electric shock.	Class I equipment.	
5.2	Degree of protection against electric shock.	No applied part. This is a Personal Computer. As the equipment is not intended to be connected to the patient and does not have any patient applied parts, it is not marked with the type B applied part symbol.	
5.3	Classification of the equipment against ingress of liquids.	Ordinary equipment.	
5.5	Degree of safety of application in the presence of a FLAMMABLE ANAESTHETIC MIXTURE WITH AIR or WITH OXYGEN OR NITROUS OXIDE	The equipment is not an AP or APG category equipment.	
5.6	Mode of operation.	Continuous operation.	

TABLE	TO INSULATI	ON DIAGR	AM ON PRE	EVIOUS PAC	E
Distance (Test Refer to 20.1 + 20.2)	Insulation type Basic/Supplement./	Maximum circuit	Required distances (mm)		Dielectric strength test voltage
	Double/Reinforced Insulation	voltage	Clearance	Creepage	Refer to 20.3
A-a ₂	Double/Reinforce.	250 V a.c.	5,0 mm	8,0 mm	4 000 V a.c.
A-k	Double/Reinforce.	250 V a.c.	5,0 mm	8,0 mm	4 000 V a.c.
A-e	Double/Reinforce.	250 V a.c.	5,0 mm	8,0 mm	4 000 V a.c.
A-f	Basic	250 V a.c.	1,6 mm	3,0 mm	1 500 V a.c.
В-а	Double/Reinforce.	250 V a.c.	5,0 mm	8,0 mm	4 000 V a.c.
Comments					
Comments					

6	IDENTIFICATION, MARK	ING AND DOCUMENTS	
6.1	Marking on the outside	Example of marking label:	
6.1 a	Markings of Mains operated EQUIPMENT	ADVANTECH Sing-Tien City, Taiper, Taiwan, R.O.C. MADE INTALWAN Fig. 4, No., 108-3, Ming-Chung Rd. Sing-Tien City, Taiper, Taiwan, R.O.C. MADE INTALWAN For recive complete with the requirement in pass I feel the FCC cult Toperation and the requirement in the complete continued of the pass of the requirement in the requirement in the continued of the pass of the requirement in the requirem	P
6.1 b	Markings of Internally Powered EQUIPMENT	Not applicable. Not internally powered equipment	N
6.1 c	Markings of EQUIPMENT supplied from a specified power supply	Not applicable.	N
6.1 d	Minimum requirements if limited space for marking	Not applicable.	N
6.1 e	Name and/or trademark of the manufacturer or supplier	See front page	P
6.1 f	Model or type reference	See front page	P
6.1 g	Rated supply voltage(s) or voltage range(s) Number of phases Type of current	100-250 V ~ Single phase a.c. 3A	P
6.1 h	Rated frequency or rated frequency range(s) in Hz	50/60 Hz.	Р

6.1 j	Rated power input (VA, W or A)	3A	P
6.1 k	Power output of auxiliary mains socket outlets	No	N
6.1 1	Class II symbol	Not applicable. Not Class II.	N
	Symbol for degree of protection with respect to harmful ingress of water according to EN 60529 (IPX0 not required to be marked)	Ordinary equipment. IP X0.	N
	Symbol for protection against electric shock:	Personal Computer. As the equipment is not intended to be connected to the patient and does not have any patient applied parts, it is not marked with the type B applied part symbol.	N
6.1 m	Mode of operation (if no marking, suitable for continuous operation)	Continuous operation.	P
6.1 n	Types and rating of external accessible fuses	No external fuses.	N
6.1 p	Rated output voltage and current or power, output frequency (where applicable)	No auxiliary mains socket outlets.	N
6.1 q	Symbol for physiological effect(s):	Not applicable. No need for marking.	N
6.1 r	Anaesthetic-proof symbol:	Not of category AP or APG.	N
6.1 s	High voltage symbol:	Symbol 6 of table DII, Dangerous voltage 4 is used.	N
6.1 t	Special cooling requirements	Fan used	P
6.1 u)	Limited mechanical stability	10°	P
6.1 v	Protective packing requirement(s). Marking(s) for unpacking safety hazard(s)		P
6.1 y	Earth terminals:	Appliance inlet used	P
6.1 z	Removable protective means		P
	Durability of markings	Tested with a cloth of rack soaked with, in turn, water, methylated spirit and isopropyl alcohol.	P
		The sample label withstood the test.	
6.2	Marking on the inside		
6.2 a	Marking clearly legible		P
	Nominal supply voltage of permanently installed equipment marked inside or outside of equipment	Not permanently installed equipment	N
6.2 b	Maximum power loading of heating elements or lamp holders for heating lamps clearly and indelibly marked near or in the heater	No heating elements used	N
	Heating elements or lamp holders for heating lamps not intended to be changed by operator and which can be changed only with the use of a tool, have at least an identifying marking referring to information stated in the accompanying documents		N

		_	 _
6.2 c	High voltage parts:	Symbol 6 of table DII, Dangerous voltage 7 is used.	Р
6.2 d	Type of battery and mode of insertion (if applicable) marked (see Sub-clause 56.7 b)	Back up battery. Type M4T28-BR12SH1, rating 5V, 50mAh	P
	Batteries not intended be changed by operator and which can be changed only with use of tool have at least marking referring to information in accompanying documents		P
6.2 e	Fuse type and rating or reference stated	GBP, 12A, 250Vac	P
6.2 f	Protective earth terminal marked		P
6.2 g	Functional earth terminal marked	Not applicable.	N
6.2 h	Terminals for supply neutral conductor in permanently installed equipment marked (N)	Not applicable.	N
6.2 j	Markings required in Sub-clause 6.2 f, h, k and l		P
6.2 k	The supply connections are clearly marked adjacent to the terminals or in accompanying documents (for small equipment)		P
6.2 1	Statement for suitable wiring materials (at temperatures over 75°C) locates at or near the point of the supply connections and is clearly discernible after connection	Not applicable.	N
6.2 n	Capacitors and/or circuit parts are marked as required in Sub-clause 15 c	Not applicable.	N
6.3	Marking of controls and instruments		
6.3 a	Mains switch clearly identified. "On" and "off" positions marked or otherwise indicated		P
6.3 b	Adequate indications of different positions of controls and other switches	Not applicable.	N
6.3 c	Adequate indication of the direction of setting devices if change of setting of a control could cause a safety hazard		N
6.3 f	Functions of operator controls and indicators identified		N
6.3 g	Numeric indications of parameters are in SI units according to ISO 1000. Units outside the International System as specified		N
6.4	Symbols		
6.4 a	Marking symbols compliance with appendix D, where applicable		P

6.4 b	Symbols for controls and performance conform to IEC 60 878, where applicable	Not applicable.	N
	Durability of marking symbols	Tested in Clause 6.1.	P
6.5	Colours of insulation of conductors		
6.5 a	Protective earth conductor has green/yellow insulation		P
6.5 b	All insulations of internal protective earth conductors are green/yellow, at least at the terminations of the conductors		P
6.5 c	Only protective earth-, functional earth-, potential equalisation and inside earthing conductors (cf. 6.5 b) are green/yellow	Not used	N
6.5 d	Colour of neutral conductor: light blue according to IEC 60 227 or 245		P
6.5 e	Colours of phase conductors in power supply cord according to IEC 60 227 or 245		P
6.5 f	Additional protective earthing in multi- conductor cords are marked green/yellow at the ends of the additional conductors		P
6.6	Identification of medical gas cylinders and connections		
6.6 a	Identification of content in accordance with ISO/R32	No medical gas used	N
6.6 b	Identification of connection point that errors are avoided when a replacement is made		N

6.7	Indica	tor lights and push-buttons					
6.7 a	Colour red only used for warning of danger or/and need for urgent action. Dot-matrix/alphanumeric displays not considered to be indicator lights			lour red used		N	
6.7 b		s of unilluminated push-buttons. red only used in case of ency				N	
Location		Meaning of indicator lights		Illuminated push-button (see IEC 60 73)	Colour		
_				_	_		
6.8	Accom	panying documents		_	_		
6.8.1		nent is accompanied at least by					
		ctions for use	User Manual				
	- techni	ical description	User Manual User Manual				
	- an add	dress to which the user can refer					
	in Clau	olicable classifications specified use 5 are included in instructions and technical description	User Manual				
	accomp	gs in Sub-clause 6.1 included in panying documents if not nently affixed to equipment				P	
	of warr	ng statements and explanations ning symbols are provided in panying documents	Not us	eed		N	
	Langua	ge of accompanying documents		h. Will be in the language required for the the equipment is intended to be sold.	he market	P	

6.8.2	Instructions for use		
6.8.2 a	General information		
	Necessary information to operate the equipment		Р
	Explanation of the function of controls, displays and signals		Р
	Sequence of operation		Р
	Connection and disconnection of detachable parts and accessories	Detachable power supply cord	Р
	Replacement of material which is consumed during operation	Not applicable.	N
	Indications of recognised accessories, detachable parts and materials, if the use of other parts or materials can degrade minimum safety	Not applicable.	N
	Cleaning, preventive inspection and maintenance to be performed including the frequency of such maintenance	User Manual	P
	Information about safe performance of routine maintenance		Р
	Information about preventive inspection and maintenance to be performed by other persons		P
	Meanings of figures, symbols, warning statements and abbreviations on equipment explained in the instructions for use		P
	Instruction for use states the function and intended application of equipment		Р
	Instructions for use provide user with information regarding potential electromagnetic or interference and advice how to avoid such interference	Not applicable.	N
6.8.2 c	Signal output and signal input parts		
	Signal output or signal input parts intended only for connection to specified equipment stated in instruction for use	Not applicable.	N
6.8.2 d	Cleaning, disinfection and sterilisation of parts in contact with the patient		
	Details about cleaning or disinfection or sterilisation methods that may be used for equipment parts which come into contact with the patient during normal use given in instruction for use	Properly described.	P

6.8.2 e	Mains operated equipment with additional power source		
	A warning statement referring to the necessity for periodical checking or replacement of an additional power source	Not applicable. No used of additional power source	N
	If Class I equipment a statement saying that where the integrity of the external protective conductor in the installation or its arrangement is in doubt, equipment shall be operated from its internal electrical power source	Not applicable.	N
6.8.2 f	Removal of primary batteries (i.e. not rechargeable batteries):	No primary batteries used	
	Instruction for use contains a warning to remove batteries if equipment is not likely to be used for some time ,unless no risk of safety hazard		N
6.8.2 g	Rechargeable batteries:	Not rechargeable batteries	
	Instructions to ensure safe use and adequate maintenance		N
6.8.2 h	Equipment with a specified power supply or battery charger:		
	Instructions for use identify power supplies or battery chargers necessary to ensure compliance with the requirements of IEC 601-1	Not applicable.	N
6.8.2 j	Instructions for use identify risks associated with disposal of waste, residues etc. and of equipment/accessories at end of their lives. Further it provides advice on minimising these risks	Not applicable.	N
6.8.3	Technical description		
6.8.3 a	General		
	Technical description provides all data essential for safe operation including data in Sub-clause 6.1 and all characteristics of the equipment	The Technical and Service Manual is well written and contains all necessary information required.	P
	A statement whether particular measures or particular conditions are to be observed for installing equipment and bringing equipment into use	Not applicable.	N
6.8.3 b	Replacement of fuses and other parts:		
_	Required type and rating of fuses utilised in the mains supply circuit external to permanently installed equipment	Not applicable. Notpermanently installed equipment	N
	Instructions for replacement of interchangeable and/or detachable parts which are subject to deterioration during normal use	Not applicable.	N

6.8.3 c	Circuit diagrams, component part lists, etc.:		
	The technical description contains a statement that the supplier will make available on request circuit diagrams, component part lists, descriptions, calibration instructions, etc. in order to assist user in case of necessary reparations	Not applicable.	N
6.8.3 d	Environmental conditions for transport and storage:		
	The technical description contains a specification of the permissible environmental conditions for transport and storage		P
	The above said specification also repeated on the outside of the packaging		P

7	POWER INPUT						
7.1	Steady state current or power input does not exceed the marked rating by more than specified	Input power: 100-250Vac, 3A, 50/60Hz Deviation: (measured-rated)*100/rated = %					
	Equipment:	Equipment: N3635					
	Initials Tester / Date:	JohnyG / 10-2000					
Power input	Function	U _{Nlower} = 90 V	$U_N = 170 V$	$U_{\text{Nupper}} = 2^{\circ}$	75V		
Input current	Normal operation (A)	1,4/1,4	0,98/0,98	0,6/0,6			
	Standby (A)	_	_	_			
Input power	Normal operation (W)	69/69	68/67	68/68			
Input power	Normal operation (VA)	_	_	_			
Power factor	cos φ	0,54/0,54	0,48/0,47	0,40/0,41			
Comments	Power input rated is measured at both 50 and 60Hz. The 50Hz values are showed before "/" and the 60Hz is back. (Remark: #PPC-15yM-zT)						

10	ENVIRONMENTAL CONDITIONS		
10.1	Equipment capable, while packed for transport and storage, of being exposed to environmental conditions as stated by manufacturer (see 6.8.3 d)	Considered OK.	P
10.2	Operation of equipment according to specified environment and power supply	Considered OK.	P

13	GENERAL		
	Equipment so designed that risk of electric shock obviated as far as practicable (requirements as given in section three)	Considered OK.	P

14	REQUIREMENTS RELAT	ED TO CLASSIFICATION	
14.1	Class I equipment		
14.1 a	Parts with Double Insulation	Transformer	Р
	Parts with Reinforced Insulation	Transformer	Р
	Parts with SELV-Voltage		N
	Parts with Protective Impedance		N
14.1 b	If the mains part of equipment specified for an external d.c. power source is isolated from accessible conductive parts by basic insulation only, a separate protective earth conductor is provided	No external d.c. power source used	N
14.2	Class II equipment		
14.2 a	Class II equipment is of one of the following types:	Not applicable. Class I equipment	N
14.2 b	If equipment is fitted with a device for changing over from class I to class II protection, the following requirements are fulfilled:	Not applicable.	N
	The change-over device indicates the selected class clearly		N
	A tool for change-over is necessary		N
	The equipment complies with all requirements for the selected class at any given time		N
	Class II position: The device interrupts the connection of protective earth conductor to equipment or changes it into functional earth conductor (compliance with 18.2)		N
14.2 c	Class II equipment provided with functional earth connections (cf. Subclause 18 k and l)		N
14.4	Class I and II equipment		
14.4 a	Equipment is provided with an additional protection according to the requirements of Class I or Class II equipment		P

14.4 b	No safety hazard develop, when a connection with the wrong polarity is made in equipment specified for power supply from an external d.c. power source (e.g. for use in ambulances)	Not applicable.	N
14.5	Internally powered equipment		
14.5 b	Equipment also having means of connection to supply mains complies also with requirements for Class I or II while so connected	Not applicable.	N
14.6	Types B, BF and CF applied parts		
14.6 c	Applied parts suitable for direct cardiac application are of type CF	Not applicable.	N

15	LIMITAT	ION O	F VO	LTA	GE AND	D/OR	ENER	GY				
15 b	Equipment with mains plug so designed that the voltage 1 sec. after disconnection does not exceed 60 V										P	
	Interference su	rence suppression capacitors										Р
	Capacitance b protective ear				3300pF	=						P
	Equipment:				N2843							
	Initials Tester	/ Date:			Johny	3 / 10-2	000					
	favourable position of the on-off switch, if			i, if any):								
M	Remark: pins	1			4	1	1	l i		9	10	
Measureme		1	2	2	-	5	6	7	8		10	
Voltage bet 2 (Limit 60	ween pins 1 and V)	14	14	14	14	14	14	14	14	14	14	
Voltage bet PE (Limit 6	ween pin 1 and 0 V)	14	14	14	14	14	14	14	14	14	14	
Voltage bet	ween pin 2 and 0 V)	14	14	14	14	14	14	14	14	14	14	
15 с	related circuits voltage above	live parts of capacitors or uits having a residual ove 60 V does not have a ergy above 2 mJ (see 15 c			Not applicable.						N	
	A non-automa included and r	atic discharging device is										N
	Equipment:											
	Initials Tester	/ Date:			/							
Capacitor ar	Capacitor and its location Working voltage (V)			Capacitance value Residual voltage Residual energy (mF) (V) (mJ)				ergy				

16	ENCLOSURES AND P	ROT	ECTIVE COVER	S	
16 a	Protection against contact with live parts.				Р
	- and with parts which can become in single fault conditions	live			Р
	Instruction for use instructs operator not to touch such parts and the patient simultaneously		lot applicable. No such	parts	N
	Equipment:	S	Standard test finger:	Our ref. N 2489	
	Initials Tester / Date:	•	JohnyG / 10-2000		
Location	of opening	Т	est result finger		
	Back of equipment			OK	
16 b	Check of openings in top covers win	th ^	No openings in the top c	overs	N
16 c	Conductive parts of actuating mechanism of electrical controls aft the removal of handles, knobs, leve etc. have either resistance to the protective earth terminal max. 0.2 ohms or the separation from live pa complies with 17 g	er rs	Not applicable.		N
16 d	Protection of contact with internal p of the equipment with a circuit volta exceeding 25 V a.c. or 60 V d.c. wh cannot be disconnected from the su by external mains switch or plug de	age nich pply	lot applicable.		N
	Equipment:				
	Initials Tester / Date:				
Location	of part Covering	<u> </u>	Warning notice	Remarks	
16 e	Protective enclosures are removable only with the aid of tool or an automatic device makes these parts not live, when the enclosure is opened or removed		Only with the aid of tool		P
16 f	Live parts are inaccessible to the ter rod through openings for adjustmen pre-set controls		lot applicable.		N

17	SEP	SEPARATION							
17 a	from li	ion method of the applie we parts so that allowable currents are not exceede	;	No applied part					
17 a 1	Basic in	nsulation - applied part ea	arthed				N		
17 a 2		By protectively earthed conductive part (e.g. screen)					N		
17 a 3	By sepa	arate earthed intermediate	circuit				N		
17 a 4	By dou	ble or reinforced insulati	on				N		
17 a 5		tective impedances limiti to applied part	ng				N		
17 a 6		nethod, e.g. specified in lar standard					N		
	Equipn	nent:							
	Initials	Tester / Date:							
	Additio	onal leakage current test i	n single f	fault conditions					
Fault condition (description)		Earth leakage current	Enclosi current	ure leakage	Patient leakage current	Patient auxiliary current			
17 c	betwee	s no conductive connecti n applied parts and acces tive parts, which are not ively earthed					P		
17 d	hand-h	mentary insulation betwee eld flexible shafts and mo		Not used			N		
		ate isolation of accessible om motor shaft	metal				N		
	Rated r	notor voltage					N		
	Test vo	oltage					N		
	Air clea (mm)/(1	arances/creepage distanc mm)	es				N		
17 g	other the	Separation method of accessible parts other than applied parts from live parts so that allowable leakage currents are not exceeded							
17 g 1	Basic in	nsulation - accessible par	rt				Р		
17 g 2	By prot (e.g. sc	tectively earthed conduct	ive part				Р		
17 g 3	By sepa	arate earthed intermediate	circuit	Not applicab	le		N		
17 g 4	By dou	ble or reinforced insulati	on	Transformer			N		

17 g 5	By protective impedances limiting current to accessible part	N
	Leakage currents measurements, when required	N
17 h	Adequate arrangements used to isolate defibrillation-proof applied parts from other parts	N
	Impulse voltage tests	N
	Peak voltage between Y1 and Y2 does not exceed 1 V	N
	After recovery time equipment continues to perform its intended function	N

18	PROTECTIVE EARTHING POTENTIAL EQUALIZAT	G, FUNCTIONAL EARTHING AND TION	
18 a	Sufficiently low impedance to the protective earth terminal(18 f and 18 g)		P
18 b	Suitable connection between protective earth terminal and protective conductor in the installation (18 f)		P
18 e	Means for connection of potentially equalisation conductor complies with specified requirements	Not used	N
	This connection complies with following requirements:		N
	- readily accessible		N
	- no possibility to accidental disconnection in normal use		N
	- conductor is detachable without the use of a tool		N
	- power supply cord does not include potential equalisation conductor		N
	- connection is marked with symbol		N

18 f	Impedance of protective earthing	U = 0.57V				
	system: Impedance between any accessible metal part and:	I = 30A				
	1) protective earth terminal (PE)	T = 2min.				
	(requirement: R max. 0.1 Ohm), 2) protective earth contact in appliance					
	inlet (requirement: R max.					
	0.1 Ohm), 3) protective earth contact in the mains					
	plug Test equipment: See attached					
	list. (requirement: R max. 0,2 Ohm), are tabled below:					
	Equipment:	N1514, N2332, N	 1585			
	Initials Tester / Date:	JohnyG / 11-200				
Accessibl	e part and its location	<u> </u>	asured against (numbe	ers see above)		
		1 PE	2 inlet	3 plug		
Inlet- Gro	ound	112	0,019	o prag		
			3,5.0			
18 g	If the impedance of protective earth	No			N	
10 g	connections other than in 18 f exceeds	NO			"	
	0.1 Ohm, the allowable value of the enclosure leakage current is not					
	exceeded in single fault condition					
18 k	Functional earth terminals are not used				Р	
	to provide protective earthing					
181	For Class II equipment with isolated internal screens and with a power	Class I equipment			N	
	supply cord:					
	- the third conductor is used only as				N	
	functional earth of these screens and is coloured green/yellow					
	- insulation of such screens and all				N	
	internal wiring connected to them is				IN	
	double insulation or reinforced insulation (see also 20.3)					
	, , ,				NI NI	
	- marking of functional earth terminal is distinguished from protective earth				N	
	terminal and is explained in					
	accompanying documents					
	Test of insulation (see Clause 20)				N	

19	CONTINUOUS LE AUXILIARY CUR		E CU	RRENTS AN	ND PAT	IENT	S		
19.1	General requirements (tests	see 19.4)							
19.1 g	Equipment with multiple patient connections: Patient leakage current and patient auxiliary current do not exceed allowable values while one or more patient connections are disconnected from the patient or disconnected from the patient and earthed			applicable.				N	
19.2	Single fault conditions (tests	see 19.4)							
19.3	Allowable values (see 19.4)								
19.4	Tests before humidity preco treatment	nditioning	See	comment below.					
	Equipment:		N223	N2239, N2718, N2266,N3171					
	Initials Tester / Date:		John	nyG / 11-2000					
In norma			nal condition In single fault condition						
Type of leak	tage current	Allowed v (μA)	alue	Measured max. value (μA)	Allowed v	alue	Measured max. value (μA)		
Earth leakag	ge current		500	184		1000	381		
Enclosure le	akage current		100	<5		500	<5		
Patient leaka	age current (p.l.c.), a.c. :	B, BF: CF:	100 10	_	B, BF: CF:	500 50	_		
Patient leaka	age current (p.l.c.), d.c. :	B, BF: CF:	10 10	_	B, BF: CF:	50 50	_		
	of the mains voltage on the part or signal output part)		_	_	B: BF, CF:	5000 —	113		
P.l.c. (110 % applied part)	6 of mains voltage on the		_	_	B: BF: CF:	5000 50	_		
Patient auxil	liary current, a.c. :	B, BF: CF:	100 10	_	B, BF: CF:	500 50	_		
Patient auxil	liary current, d.c. :	B, BF: CF:	10 10	_	B, BF: CF:	50 50	_		
Comments		The value	s listea	are the maximun	n values.				

Nemko

19.4	Tests after humidity preconditioning treatment			See comments below.					
	Equipment:		N223	39, N2718, N2266	6,N3171				
	Initials Tester / Date:		Johi	nyG / 11-2000					
		In norm	al cond	lition	In singl	e fault	condition		
Type of lea	ıkage current	Allowed (µA)	value	Measured max. value (μA)	Allowed (µA)	value	Measured max. value (μA)		
Earth leaka	ige current		500	185		1000	382		
Enclosure l	leakage current		100	<5		500	<5		
Patient leak	kage current (p.l.c.), a.c. :	B, BF: CF:	100 10	_	B, BF: CF:	500 50	_		
Patient leak	kage current (p.l.c.), d.c.:	B, BF: CF:	10 10	_	B, BF: CF:	50 50	_		
	% of the mains voltage on the transfer		_	_	B: BF, CF:	5000	113		
P.l.c. (110 sapplied par	% of mains voltage on the t)		_	_	B: BF: CF:	5000 50	_		
Patient aux	iliary current, a.c. :	B, BF: CF:	100 10	_	B, BF: CF:	500 50	_		
Patient auxiliary current, d.c.:		B, BF: CF:	10 10	_	B, BF: CF:	50 50	_		
Comments									
		The value	s listed	are the maximun	n values.				

20	DIELEC	TRIC STREM	IGTH	l (at o _l	perating ter	mperature)	
	Overall comp	liance with Clause	20				Р
	Equipment:			High vo	oltage supply : N	1979	
	Initials Tester	/ Date:		Johny	G / 11-2000		
Equipment	Insulation under test	Insulation resistance *)	Refer voltag		Test voltage	Remarks, observations	
All	A-a ₁		250	0 V AC	1 500 V AC	OK	
equipment	A-a ₂						
types	A-b						
	A-c						
	A-e		250	0 V AC	4 000 V AC	OK	
	A-f		250	0 V AC	1 500 V AC	OK	
	A-g		_				
	A-j						
	A-k		250	0 V AC	4 000 V AC	OK	
Equipment	B-a		250	0 V AC	4 000 V AC	OK	
types with	B-b						
applied part	В-с						
	B-d						
	В-е						
*) IEC 601-1	does not require	to measure this	-		-		

20	DIELECT treatmen		NGTH	l (after	⁻ humidity բ	preconditioning	
	Overall compli	iance with Clause	20				Р
	Equipment:				ty room : N3205 lltage supply : Ne	501	
	Initials Tester	/ Date:		Johny(G / 11-2000		
Equipment	Insulation under test	Insulation resistance *)	Refer volta		Test voltage	Remarks, observations	
All	A-a ₁		25	0 V AC	1 500 V AC	OK	
equipment	A-a ₂						
types	A-b						
	A-c						
	A-e		250	0 V AC	4 000 V AC	OK	
	A-f		25	0 V AC	1 500 V AC	OK	
	A-g						
	A-j						
	A-k		25	0 V AC	4 000 V AC	OK	
Equipment	B-a		25	0 V AC	4 000 V AC	OK	
types with	B-b						
applied part	В-с						
	B-d						
	В-е						
*) IEC 601-1	does not require	to measure this					

21	MECHANICAL STRENGT	MECHANICAL STRENGTH			
21 a	Rigidity of enclosure (45 N test force)	Tested with 45 N. No damage to enclosure parts.	Р		
21 b	Strength of enclosure part and any component thereon (Impact hammer test, 0.5 J).	No damage resulting in a safety hazard.	P		
21 c	On portable equipment carrying handles or grips withstand the requirements of the loading test. (Test force four times the weight of equipment)	No handles or grips used	N		

21.3	No damage to parts of patient support and/or immobilisation system after the loading test (1350 N and 2700 N tests)	No patien support parts used	N
	The test force for foot rests and chairs shall be twice the specified maximum load or, if not specified, the test force shall be 2,7 kN. The test force shall be distributed over an area of 0,1 m ² surface for 1 minute.		N
21.5	Hand-held equipment or equipment parts are safe after drop test (dropping height 1 m)	Not hand-held equipment	N
21.6 a	Portable and mobile equipment is able to withstand rough handling.		Р
21.6 b	Propel test of mobile equipment (performed 20 times). Equipment complies with requirements of this standard.	Not applicable.	N

22	MOVING PARTS		
22.2 a	Moving parts of transportable equipment are provided with guards which form an integral part of the equipment	No moving parts used	N
22.2 b	Moving parts of stationary equipment are provided with similar guards as above unless it is evident that equivalent protection is separately provided during installation		N
22.3	Cords (ropes), chains and bands are confined so they cannot run off or jump out of their guiding devices		N
	Other means used to prevent a safety hazard		N
	Mechanical safeguard means are removable only with a tool		N
22.4	Dangerous movements of equipment parts, which may cause physical injury to the patient, are possible only by the continuous activation of the control		N
22.6	Parts of equipment subject to mechanical wear are accessible for inspection		N

22.7	To remove an unexpected safety hazard caused by an electrically produced mechanical movement, there are means for emergency switching of a relevant part	Z
	The means for emergency switching are readily identifiable and accessible and do not introduce a further safety hazard	N
	Current breaking capability	N
	Means for stopping of movements operate as a result of one single action	N

23	SURFACES, CORNERS AND EDGES		
	There are no rough surfaces, sharp corners, flange or frame edges and burrs which may cause injury or damage	The edges are well rounded.	P

24	STABILITY IN NORMAL	USE	
24.1	Equipment does not overbalance, when tilted through an angle of 10°	Tested.	P
24.3	If equipment overbalances when tilted 10°, it does not overbalance when tilted:	See above	N
	- 5° in any position of normal use, excluding transport		N
	- 10° in the condition specified for transport		N
	The equipment carries a warning notice for transport		N
24.6 a	Equipment or its parts with a mass of more than 20 kg:		N
	- is provided with handling devices (grips etc.)		N
	- is provided with handling instructions for lifting and assembling		N
4.6 b	Portable equipment with a mass of more than 20 kg carrying handle(s) suitably placed that equipment may be carried by 2 or more persons		N

25	EXPELLED PARTS		
25.1	Protective means are provided where expelled parts of the equipment could constitute a safety hazard	Not applicable.	N

25.2	Display vacuum tubes with a face dimension of 16 cm or larger are intrinsically safe with respect to effects of implosion of tubes and to mechanical impact, or the enclosure of the equipment is provided with adequate protection against implosion	Not applicable.	N
	Certificate of the test provided		N

26	VIBRATION AND NOISE		
		No general requirement.	

27	PNEUMATIC AND HYDRAULIC POWER		
		No general requirement.	

28	SUSPENDED MASSES		
28.3	Suspension systems with safety devices:	No suspended masses	N
	Suspension systems include a safety device with adequate safety factors to protect user or patient from hazards		N
	If after activation of a safety device the equipment can still be used, the activation of the device, e.g. a secondary rope, becomes obvious to the operator		N
28.4	Suspension systems of metal without safety devices:		N
	The construction of the suspension complies with:		N
28.4 1	The TOTAL LOAD does not exceed the SAFE WORKING LOAD		N
28.4 2	Where it is unlikely that supporting characteristics will be impaired by wear, corrosion, material fatigue or ageing, the SAFETY FACTOR of all supporting parts is not less than 4		N
28.4 3	Where impairment by wear, corrosion, material fatigue is expected, the SAFETY FACTOR is not less than 8		N
28.4 4	Where metal having a specific elongation at break of less than 5% is used in supporting components, the SAFETY FACTOR is not less than 1.5 times those given in 2) and 3) above		N

28.4 5	Sheaves, sprockets, band wheels and guides are so designed that the SAFETY FACTORS of this Subclause shall be maintained for a specified minimum life till replacement of the ropes, chains and bands		N
28.5	Dynamic loads:	No general requirement.	

29	X-RADIATION		
29.1	Diagnostic X-ray equipment, see IEC 601-1-3. Radiotherapy equipment, see relevant Particular standard	No X-radiation	N
29.2	For equipment not intended to produce X-radiation for diagnostic and therapeutic purposes, ionising radiation emitted by vacuum tubes excited by voltages exceeding 5 kV does not produce an exposure exceeding 130 nC/kg (0.5 mR)		Z

ALPHA, BETA, GAMMA, NEUTRON RADIATION AND OTHER PARTICLE RADIATION		
	No general requirement.	

31	MICROWAVE RADIATION		
		No general requirement.	

32	LIGHT RADIATION (INCLUDING LASERS)		
		No general requirement.	

33	INFRA-RED RADIATION		
		No general requirement.	

34	ULTRAVIOLET RADIATION		
		No general requirement.	

35	ACOUSTICAL ENERGY (I	NCLUDING ULTRA-SONICS)	
		No general requirement.	

36	ELECTROMAGNETIC CO	MPATIBILITY	
	IEC 60601-1-2 (1993)	Compliance documented by the manufacturer.	P

37 - 41	REQUIREMENTS FOR CA	ATEGORY AP AND APG EQUIPMENT	
	See additional test report form.	Not applicable.	N

42	EXCES	EXCESSIVE TEMPERATURES									
	Ambient to	_	ure during		See tables below.						
	Humidity:				40%rh						
	Atmospher	ric press	sure:		995hPa						
	Equipment	::			Humidity: N2531 Pressure: N2842						
	Initials Tes	Initials Tester / Date:			JohnyG /	11-2000					
42.1 - 42.2	Determination of the temperature with thermocouples:		ture with								
	Equipment	:			N3008, N3	635, N2859	, N3132				
	Initials Tes	Initials Tester / Date:				11-2000					
Quantity	tity Rated Use			d in tests		R	emarks				
Supply voltag	ge, V	100-2	250V AC	90, 2	275 V AC						
Supply power	·, VA		_		_						
Output power	·, VA				_						
Measuring point			Measured temp. Δt (°K)	Calculated temp. T (°C)	Measured temp. Δt (°K)	Calculated temp. T (°C)	Allowed max. temp. T (°C)	Remarks			
A : IP 90Vac, 60Hz			4	В							
1. Ambient,	$T = 25^{\circ} C$		_	_	_	_	_				
2. T1 coil			40	80	43	68	CI.B 130°C	Table Xa			
3. T1 core			36	76	39	64	(6)	Table Xa			
4. L1 coil			35	60	30	55		Table Xb			
5. BT1 body	,		26	51	26	51		Table Xb			
6. V1 body			30	55	31	56		Table Xb			
7. L6 coil			29	54	29	54		Table Xb			
8. T1 coil fo	r inverter		65	105	65	105	CI.B 130°C	Table Xa			
9. T1 core fo	or inverter		70	110	70	110	,,,,	Table Xa			
10. F1 coil fe	or inverter		<i>5</i> 8	83	58	83		Table Xb			
11. Surface of PC 13		13	53	13	53	75	Table Xa				
12. SMP for Skynet SNP Nemko ref. 2	² -8086-M. Se	ee									
Comments			601-1 claus ne final tem		Xa and Xb,	40 ⁰ C or 25 ⁰ C	c is added to t	he temperature rise for			

Measuring poi	int	Measured temp. Δt (°K)	Calculated temp. T (°C)	Measured temp. Δt (°K)	Calculated temp. T (°C)	Allowed max. temp. T (°C)	Remarks		
A : IP 90Vac, B : IP 275Vac		,	4		В				
1. Ambient,	T = 25° C	_	_	_	_	_			
2. L1 coil		60	85	50	75		Table Xb		
3. BD1 body		69	94	57	83		Table Xb		
4. C8 body		46	71	42	67		Table Xb		
5. T1 coil		70	110	76	116	Cl.B	Table Xa		
6. T1 core		67	107	73	113	« «	Table Xa		
7. L4 coil		76	101	79	104		Table Xb		
8. L3 coil		61	86	63	88		Table Xb		
9. HS body of Q1		41	66	42	67		Table Xb		
10. V36 body		29	54	29	54		Table Xb		
11.cpu body		37	62	36	61		Table Xb		
12.H.DD boo	ly	25	50	25	<i>50</i>		Table Xb		
13. F.DD boo	dy	19	44	19	44		Table Xb		
14. CD rom b	body	27	52	27	52		Table Xb		
15. V1 body		29	54	29	54		Table Xb		
16. L48 body	,	26	51	26	51		Table Xb		
17. T1 coil fo	r inverter	62	102	62	102	Cl.B	Table Xa		
18. T1 core f	or inverter	48	88	48	88	(0)	Table Xa		
19. L1 coil fo	r inverter	56	81	56	81		Table Xb		
20. Surface	of PC	13	53	13	53	75	Table Xa		
12. SMP for I Skynet SNP- Nemko ref. 2	8086-M. See								
Comments	According to IEd determination of			Xa and Xb,	40 ⁰ C or 25 ⁰ C	C is added to th	e temperature rise for		
		Model PPC-120M-zT							

Measuring point		Measured temp. Δt (°K)	Calculated temp. T (°C)	Measured temp. Δt (°K)	Calculated temp. T (°C)	Allowed max. temp. T (°C)	Remarks
A : IP 90Vac, 60I B : IP 275Vac, 60		,	4		В		
1. Ambient, T =	25° C	_	_	_	_	_	
2. L1 coil		52	77	43	68		Table Xb
3. BD1 body		65	90	50	75		Table Xb
4. C8 body		40	65	34	59		Table Xb
5. T1 coil		70	110	71	111	CI.B	Table Xa
6. T1 core		62	102	66	106	CI.B	Table Xa
7. L4 coil		70	95	71	96		Table Xb
8. L3 coil		56	81	56	81		Table Xb
9. HS body of Q1		37	62	37	62		Table Xb
10. BT1 body		19	44	18	43		Table Xb
11.V2 body		22	47	20	4 5		Table Xb
12. upc body		24	49	22	47		Table Xb
13. H.DD body		17	42	14	39		Table Xb
14. F.DD body		13	38	11	36		Table Xb
15. CD rom body	′	17	42	15	40		Table Xb
16. V3 body		25	50	24	4 9		Table Xb
17. T2 coil for inv	verter	57	97	57	97	CI.B	Table Xa
18. T2 core for in	nverter	54	94	<i>5</i> 5	95	CI.B	Table Xa
19. F3 coil for inv	verter	50	75	49	74		Table Xb
20. Surface of P	PC	10	50	8	48	75	Table Xa
12. SMP for building-in: Skynet SNP-8086-M. See Nemko ref. 200039133							
Comments Ac	cording to IEC	C 601-1 claus	e 42.1, table	Xa and Xb,	40 ⁰ C or 25 ⁰ C	C is added to the	e temperature rise for
				Model PPC-	153M-zT		

42.1 - 42.2	Determination of the thermocouples:	e temperature wit	h Block v	ent test		P
Measuring point		Measured temp. Δt (°K)	Calculated temp. T (°C)	Allowed max. temp. T (°C)	Remarks	
Power inpu	t 250Vac, 60Hz					
Ambient, $T = 25^{\circ} C$		_	_	_		
1. L1 coil		60	85		Table Xb	
2. BD1 body	/	67	92		Table Xb	
3. C8 body		54	79		Table Xb	
4. T1 coil		86	126	Cl.B	Table Xa	
5. T1 core		82	122	car	Table Xa	
6. L4 coil		87	112		Table Xb	
7. L3 coil		72	97		Table Xb	
8. H.S body & Q1		53	87		Table Xb	
9. V36 body		46	71		Table Xb	
10.cpu body	/	55	80		Table Xb	
11. H.DD bo	ody	34	59		Table Xb	
12.F.DD boo	dy	24	49		Table Xb	
13.CD rom l	body	38	63		Table Xb	
14.V1 body		43	68		Table Xb	
15.L48 body	′	44	69		Table Xb	
16.T1 coil fo	or inverter	68	108	CI.B	Table Xa	
17.T1 core f	for inverter	55	95	(0)	Table Xa	
18.L1 coil fo	or inverter	53	78		Table Xb	
19. Surface of enclosure		21	61	75	Table Xa	
Comments	According to IEC 60 determination of the			L Xb, 40^{0} C or 25^{0} C is	added to the temperature rise for	
			Model	PPC-120M		

Measured temp. Δt (°K)	Calculated temp. T (°C)	Allowed max. temp. T (°C)	Remarks Block vent test	
_	_	_		
60	85		Table Xb	
67	92		Table Xb	
51	76		Table Xb	
90	130	Cl.B	Table Xa	
83	123	cos	Table Xa	
88	113		Table Xb	
74	99		Table Xb	
55	80		Table Xb	
39	64		Table Xb	
40	65		Table Xb	
43	68		Table Xb	
31	56		Table Xb	
23	48		Table Xb	
29	54		Table Xb	
40	65		Table Xb	
63	103	Cl.B	Table Xa	
60	100	(O)	Table Xa	
58	83		Table Xb	
25	65	75	Table Xb	
		 Xb, 40 ⁰ C or 25 ⁰ C is	s added to the temperature rise for	
	Model	PPC-153M		
	temp.	temp. At (°K) T (°C)	temp. At (°K) T (°C) T (°C) ———————————————————————————————————	temp. At (°K) T (°C) max. temp. T (°C) max. temp

Measuring po	vint	Measured temp. Δt (°K)	Calculated temp. T (°C)	Allowed max. temp. T (°C)	Remarks Block vent test
Power inpu	t 250Vac, 60Hz				
Ambient, T =	= 25° C	_	_	_	
1. T1 coil		65	105	Cl.B	Table Xa
2. T1 core		62	102	CI.B	Table Xa
3. L1 coil		51	76		Table Xb
4. BT1 body		51	76		Table Xb
5. U1 body		58	83		Table Xb
6. L6 coil		56	81		Table Xb
7. T1 coil for inverter		70	110	CI.B	Table Xa
8. T1 core for inverter		77	117	Cl.B	Table Xa
9. F1 coil for inverter		68	93		Table Xb
10. Surface	10. Surface of PC		73	<i>7</i> 5	Table Xa
	1. 11			1000	
Comments	According to IEC 60 determination of the			Xb, 40°C or 25	5°C is added to the temperature rise for
			Model	PPC-150M	

42.1 - 42.2	Determination of the thermocouples:	temperature wit	h Installe	ed fan test		P
Measuring po	pint	Measured temp. Δt (°K)	Calculated temp. T (°C)	Allowed max. temp. T (°C)	Remarks	
Power inpu	ıt 250Vac, 60Hz					
Ambient, T	= 24° C	_	_	_		
1. L1 coil		50	7 5		Table Xb	
2. BD1 body	/	57	82		Table Xb	
3. C8 body		45	70		Table Xb	
4. T1 coil		78	118	Cl.B	Table Xa	
5. T1 core		74	114	(Ø)	Table Xa	
6. L4 coil		81	106		Table Xb	
7. L3 coil		66	91		Table Xb	
8. H.S body & Q1		44	69		Table Xb	
9. V36 body	,	40	65		Table Xb	
10.cpu body	/	73	98		Table Xb	
11. H.DD bo	ody	32	57		Table Xb	
12.F.DD boo	dy	18	43		Table Xb	
13.CD rom	body	28	53		Table Xb	
14.V1 body		42	67		Table Xb	
15.L48 body	/	54	79		Table Xb	
16.T1 coil fo	or inverter	61	101	Cl.B	Table Xa	
17.T1 core 1	for inverter	47	87	<i>cos</i>	Table Xa	
18.L1 coil fo	or inverter	57	82		Table Xb	
19. Surface of enclosure		34	74	75	Table Xa	
Comments	According to IEC 60 determination of the			L Xb, 40^{0} C or 25^{0} C is	added to the temperature rise for	
			Model	PPC-120M		

Measuring point		Measured temp. Δt (°K)	Calculated temp. T (°C)	Allowed max. temp. T (°C)	Remarks Installed fan test	
Power input 250Va	ac, 60Hz					
Ambient, $T = 25^{\circ}$ C	;	_	_	_		
1. L1 coil		49	74		Table Xb	
2. BD1 body		56	81		Table Xb	
3. C8 body		42	67		Table Xb	
4. T1 coil		78	118	Cl.B	Table Xa	
5. T1 core		73	113	(a)	Table Xa	
6. L4 coil		81	106		Table Xb	
7. L3 coil		66	91		Table Xb	
8. H.S body & Q1		47	72		Table Xb	
9. BT1 body		39	64		Table Xb	
10. U2 body		68	93		Table Xb	
11. CPU body		72	97		Table Xb	
12. HDD body		23	48		Table Xb	
13. FDD body		13	38		Table Xb	
14. CD rom body		20	45		Table Xb	
15. U3 body		38	63		Table Xb	
16.T2 coil for inverte	ər	55	95	CI.B	Table Xa	
17. T2 core for inve	rter	52	92	(6)	Table Xa	
18. F3 coil for inver	ter	50	7 5		Table Xb	
19. Surface of enclosure		31	71	75	Table Xb	
		I-1 clause 42.1, final temperatur		Xb, 40 ⁰ C or 25 ⁰ C	C is added to the temperature rise for	
			Model	PPC-153M		

42.1 - 42.2	Determination of the temperature rise of copper windings by the resistance method: $\Delta t = \frac{R_2 - R_1}{R_1} (234.5 + t_1) - (t_2 - t_1)$			pplicable. S	SMP used			N		
	Equipr	Equipment:								
	Initials	Tester /	Date:		/					
Quantity		F	Rated	J	Jsed in test	ts		Remarks		
Supply voltag	ge, V									
Supply power,	, VA		_		_					
Output power,	, VA		_		_					
Winding		$R_{1}\left(\Omega \right)$	$R_2(\Omega)$	Room to	emperat.	Final te	mperat.	Allowed	Remarks	
				t ₁ (°C)	t ₂ (°C)	Δt (°K)	T (°C)	T (°C)		
Comments	Accordi for deter	ng to IEC mination	60601-1 c	lause 42.1, I temperatu	table Xa are T.	and Xb, 40°	⁰ C or 25 ⁰ C i	is added to the ter	mperature rise	
42.3	not inter	urface temperatures of applied parts of intended to supply heat to a patient o not exceed 41°C				plied parts	sused			N
42.5	accessib		nting contacts are remo		Not ap	oplicable. I	No hot acc	essible surfces		N

43	FIRE PREVENTION		
43.1	Strength and rigidity of the equipment are sufficient to avoid fire hazards (see 21)	The equipment is well constructed with regard to avoid fire hazard.	P
43.2	Oxygen enriched atmospheres:	No general requirement.	

44	· · · · · · · · · · · · · · · · · · ·	LEAKAGE, HUMIDITY, INGRESS OF ERILIZATION, DISINFECTION AND	
44.2	Overflow		
	Equipment containing a liquid reservoir:	No containing a liquid reservoir used	N
	- The equipment is electrically safe after 15% overfill steadily over a period of 1 min		N
	- Transportable equipment is electrically safe after additionally having been tilted through 15° in least favourable direction(s) (if necessary with refilling)		N
	No signs of wetting of uninsulated live parts		N
	Dielectric strength test (if deemed necessary)		N
44.3	Spillage		
	Safety of the equipment does not change in consequence of spillage test performed by the method mentioned in the standard (200 ml of water for approximately 15 s from a height of max. 5 cm)	Not applicable.	N
44.4	Leakage		
	Safety of the equipment does not change in consequence of leakage test performed by the method mentioned in the standard (drops of water). Equipment shall be so constructed that liquid which might escape in a single fault condition does not cause a safety hazard(see also Sub-clause *52.4.1)	Not applicable.	N
44.5	Humidity		
	Checked by the pre-conditioning treatment and tests (see 4.10)	48H	P
44.6	Ingress of liquids		
	Equipment checked by relevant tests of IEC 60 529	Not applicable. IPX0	N
	Equipment withstands dielectric strength test in Clause 20.		N
	Water, if entered equipment, has no harmful effect, in particular there is no trace of water on insulation for which creepage distances are specified		N

44.7	Cleaning, sterilisation and disinfection		
	Equipment/equipment parts capable of withstanding cleaning, sterilisation or disinfection likely to be encountered in normal use or specified by the manufacturer	See Sub-clause 6.8.2 d.	ъ
	Test with saturated steam at 134 degrees C+-4 for 20 cycles, each of 20 min duration	Not applicable.	N
	Method specified by the manufacturer in instructions for use	See Sub-clause 6.8.2 d.	P
	Safety of the equipment not impaired by the test. No appreciable signs of deterioration. Dielectric strength test specified in Clause 20. withstood.	Not applicable.	N
44.8	Compatibility with substances used with the equipment:	No general requirement	

45	PRESSURE VESSELS AI	ND PARTS SUBJECT TO PRESSURE	
45.2	Pressure vessel with a pressure volume greater than 200 kPa x l, and pressure greater than 50 kPa, withstands the hydraulic test pressure.	No pressure vessels used	N
	Hydraulic test pressure: (The test pressure shall be maximum permissible working pressure multiplied by a factor obtained from Fig. 38).		N
45.3	The maximum pressure to which a part can be subjected in normal condition and single fault condition does not exceed the maximum permissible working pressure for the part		N
	The used maximum pressure is the highest of the following:		N
45.3 a	Rated maximum supply pressure from an external source		N
45.3 b	Pressure setting of a pressure relief device provided as part of the assembly		N
45.3 с	Maximum pressure that can be developed by an air compressor that is part of the assembly, unless the pressure is limited by a pressure-relief device		N
45.7	Equipment incorporates pressure-relief device(s) where excessive pressure could occur		N
	If yes, it complies with all the following requirements:		N
45.7 a	Connected as close as possible to the pressure vessel or parts of system it is intended to protect		N

45.7 b	Readily accessible for inspection, maintenance and repair	N
45.7 c	Not capable of being adjusted or rendered inoperative without a tool	N
45.7 d	Its discharge opening located and directed so, that released materials is not directed towards any person	N
45.7 e	Operation of device does not deposit material on parts causing possible safety hazard	N
45.7 f	Ensures that the pressure does not exceed the maximum permissible working pressure by more than 10%, if a failure occurs in the control of the supply pressure	N
45.7 g	No shut-off valve between the pressure-relief device and the parts it is intended to protect	N
45.7 h	Minimum number of cycles of operation is 100 000, except for bursting disks	N

46	HUMAN ERRORS		
		No general requirement.	

47	ELECTROSTATIC DISCH	ARGES	
		No general requirement.	

48	BIOCOMPATIBILITY		
	Equipment parts and accessories intended to come into contact with biological tissues, cells or body fluids assessed and documented as given in ISO 10993-1. Inspection of information provided by manufacturer.	No parts of the equipment or accessories are intended to come into contact with biological tissues, cells or body fluids.	N

49	INTERRUPTION OF POW	ER SUPPLY	
49.1	If automatically resetting thermal cut- outs and overcurrent releases are used, they give a safe condition by such resetting	Not applicable.	N
49.2	Interruption and restoration of the power supply do not result in hazards		P
49.3	Means are provided for removal of mechanical constrains on patients in case of a supply mains failure	Not applicable.	N

50	MARKING OF CONTROLS AND INSTRUMENTS		
50.1		See Sub-clause 6.3.	

51	PROTECTION AGAINST HAZARDOUS OUTPUT		
51.1	Intentional exceeding of safety limits.	Intentional exceeding of safety limits. No general requirement (cf. Appendix A, Sub-clause A2)	
51.2	Indication of parameters relevant to safety.	No general requirement (cf. Appendix A, Sub-clause A2)	
51.3	Reliability of components.	See Sub-clause 3.6 f.	
51.4	Equipment providing both low- and high-intensity outputs. Minimised possibility of high intensity output being selected accidentally	Not applicable.	N
51.5	Incorrect output.	No general requirement	

52	ABNORMAL OPERATION	N AND FAULT CONDITIONS	
52.1	Equipment shall be so designed and manufactured that even in single fault condition no safety hazard as described under Sub-clause 52.4 exists (see 3.1 and 13)		Р
52.1	Safety of equipment incorporating programmable electronic systems (PES) conforms to the rules of future IEC 601-1-4	The equipment does not include programmable electronic subsystems as specified in IEC 60601-1-4, 1996	
52.5.1	Overloading of mains supply transformers	Tests see Sub-clause 57.9. See Nemko ref.: 200039133	Ъ
52.5.2	Failure of thermostats	Not used	N
52.5.3	Short-circuiting one part of a double insulation	Not applicable.	N
52.5.4	Interruption of the protective earth conductor (tests as described in Subclause 19.4)		Р
52.5.5	Impairment of cooling. Temperatures do not exceed 1.7 times values of Clause 42, Tables Xa and Xb, minus 17.5 degrees C.	Fan used	P
52.5.6	Locking of moving parts (see also 52.5.8)	No moving parts	N

52.5.7		ption and short-capacitors (see a		Not ap	pplicable. ed					N
	Equipn	nent:								
	Initials Tester / Date:			/						
Capacitor and winding	d	Short circuit	Open circuit	$R_1(\Omega)$	$R_2(\Omega)$	t ₁ (°C)	t ₂ (°C)	Δt (°K)	Final t (°C)	
Comments										
52.5.8	Addition	onal tests for monent:	tor operated	Not us	eed					N
52.5.9	Failure of components (refer to Table in Clause 56)		See the table below						P	
	opposit comply	X2 capacitors be te polarity in the ying with IEC 60 ted from this req	mains part and 384-14							
52.5.10	Overlo	ad								
52.5.10 a	Equipn	nent with heatin	g elements:	Not used						N
52.5.10 a 1		ostatically contro .5.10.c and d)	olled equipment	t					N	
52.5.10 a 2		ment with heatin ime rating (see 5							N	
52.5.10 a 3		equipment with l 2.5.10 c)	neating elements	S						N
52.5.10 b	part of	nent having moto equipment (see .5.10 f - 52.5.10	52.5.5 - 52.5.8							N
52.5.10 b 1	(e.g. re and me disconn Mention if appli	on circuit/compo gulator, capacito ention the fault c nected, short-circ on creepage-dista cable (refer to the 52.5.1 in the 601	or, wiring, etc.) ondition (e.g. cuited, etc.). ances separately te text of 52.5							N
52.5.10 b 2		on for example saing to 3.1 and 13								N

Test No from 52.5	Applied single fault condition (refer to 52.5) 1)	Observed result (e.g. hazards which arise or not) 2)	
	See Nemko ref. No. 200039133		

53	ENVIRONMENTAL TESTS	S	
		See Sub-clause 4.10 and Clause 10.	

54	CONSTRUCTIONAL REQUIREMENTS - GENERAL		
	So	ee Clause 55 to 59.	

55	ENCLOSURES AND COVERS		
		See Clause 16, 21 and 24.	

56		ENTS AND GENERAL ASSEMBLY ENT PARTS	Y - LIST OF CF	RITICAL
Code	Approved by	Manufacturer, Type number, Nominal ratings	Operating- ratings	Location
Mains cord	<har></har>	R&L, WS-010, H03W-F 3G 0.75mm2	250Vac, 16A	
Enclosure	UL		HB or better, min. 2.0 mm thick	
PCB	UL		94-1 or better	
CD-rom (Optional)	TUV, CSA, UL	XM-7004Bxx XM-1902Bxx X=0-9	5Vdc, 0.9A	
Appliance inlet	VDE	Supercom, SC-9 Inalways, 0711 Rong Feng, SS-130 Rong Feng, SS-7B	10A, 250Vac	
Mains fuse	UL, CSA	Conquer, GBP System General, PDC60240.A0 Conquer, GFP	12A 250Vac I/P 24Vdc/5.0A O/P 7A, 250Vac	
Mains switch	VDE, CSA	Fima, 1852	5A, 250Vac	
Lithium Battery	UL	SGS-Thomson, M4T28-BR12SH1	5V, 50mAh	
Ply switch for Keyboard mouse	UL, TUV	Raychem, SMD150-2018	1.10A, 5V	
DC fan for CPU	VDE, CSA, UL	Delta, AFB0512MA	12Vdc, 0.15A 8.47CFM	
Inverter transformers	Accept tested in equipment	Sen Huei, TRN-0067 and TRN-0064 TDK, SRW15/20EM-T11H004 NIA15/20EM-T11H004	CI.B	
Mains transformer	See Nemko ref. No. 200039133	Adaptor: Skynet SNP-8086-M		
DC fan for DC power supplies	UL, TUV	Adda, AD0412MB-G70	12Vdc, 0.08A, 4.2CGM	
LCD module for model PPC-xxM-zT	Accept tested in equipment	Samsung, LT150Z-051	TFT type, 6V max. for iput, 11.2mA, 690V for lamp.	
Alt.		Toshiba , LTM15C151A	TFT type, 5V max for iput, 6mA, 710V for lamp.	
Inverter for Lc	Accept tested in equipment	Laruel Carry&Leap, TAD282	12V, 1.14A	

56.1	General	Marking of components (refer to Table in Clause 56).	
56.1 b	Component markings are according with conditions of use	The components are used according to their ratings. All components in the mains part and applied part are marked or otherwise identified regarding their ratings.	P
56.1 d	Fixing of components.	The movement of components is prevented.	P
56.1 f	Fixing of wiring.	Conductors and connectors are adequately secured and insulated. Accidental detachment does not result in a safety hazard.	P
56.3	Connections - general		
56.3 a	Incorrect interconnection of accessible connectors is prevented where a hazard may be caused	No such interconnection	N
	Accessible parts are separated from live parts (see 17 g)		P
	Plugs for connection of patient circuit cannot be connected to other outlets	Not applicable. No such connection of patient	N
	Medical gas connections are not interchangeable (see Sub-clause 6.6 and ISO R407)	Not used	N
56.3 b	Accessible conductive parts are prevented from becoming live when connection between different part of the equipment is broken		P
56.3 с	Connectors having conductive connection to patient are constructed so that no conductive connection of the connector remote from patient can contact earth or hazardous voltages	Not applicable.	N
	Test with flat conductive surface		N
	Test with straight unjointed test finger		N
	Test if able to be plugged into a mains socket		N
56.4	Connections of capacitors		
	Capacitors not connected between live parts and non- protectively earthed accessible conductive parts	Not applicable.	N
	Capacitors between the mains part and earthed accessible parts, comply with IEC 60384-14 or equivalent		P
	The enclosure of capacitors are not secured directly to non-protectively earthed accessible metal parts		P
	Capacitors or other spark-suppression devices are not connected between contacts of thermal cut-outs		P

56.5	Protective devices		
	Protective devices which operate by producing a short circuit which results in operation of an overcurrent protection device in supply mains system not used (see also 59.3)		P
56.6	Temperature and overload control devices		
56.6 a	Thermal cut-outs which require soldering to reset are not used	Not used	N
	Thermal safety devices are provided to prevent temperature limits being exceeded		N
	An independent non-self resetting thermal cut-out is provided where the failure of a thermostat may cause a hazard		N
	The operating temperature of the above thermal cut-out is between the upper limit of the first thermostat and the safe limit for the function		N
	There is an audible alarm where loss of function could present a safety hazard		N
	Test of thermal cut-outs and overcurrent releases		N
	Heated liquid containers are protected against dangerous overheating when container is empty		N
56.6 b	Means provided for varying the temperature setting of thermostats, the temperature setting is clearly indicated		N
	The operating temperature of thermal cut-outs is clearly indicated		N
56.7	Batteries		
56.7 a 1	Adequately ventilation		P
56.7 a 2	Accidental short-circuiting is prevented (Note! Lithium batteries)		P
56.7 b	Incorrect polarity of connection prevented (Note! Lithium batteries) 1) Establish whether there is a possibility of making an incorrect battery connection. 2) Where such a possibility exists, establishing the effect of an incorrect battery connection.	Not applicable. A back up Lithium battery used. Not internally powered equipment	N
	Type of battery is clearly marked (see also 6.2 d)	Battery type: M4T28-BR12SH1	P
56.7 с	Battery state.	No general requirement.	N

	Unless indicat						
	to the operator	ion is otherwise apparent r from normal operating cator lights are provided:	Colours, see Sub-clause 6.7.				
	- to indicate the energised	at equipment is	Sec	e Sub-clause 6.3	a.	Р	
	- to indicate th	ne operation of non- ers	No	t applicable.		N	
	- to indicate w safety hazard	hen output exists if a could result	No	t applicable		N	
	Charging mod the operator	e is visibly indicated to	No	t applicable.		N	
56.10	Actuating par	rts of controls					
56.10 a		rts of electrical controls equirements in Sub-	No	actuating parts		N	
56.10 b	Fixing, preven	ntion of maladjustments:				N	
		ts are adequately secured m working loose during				N	
		ecured to prevent ative to scale marking				N	
	prevented from	Detachable indicating devices are prevented from incorrect connection without the use of a tool				N	
	Equipment:						
	Initials Tester	/ Date:	/				
Rotatin	g controls	Gripping diameter of the knob (mm)	he	Test torque (Nm)	Remarks		
Pull	controls	Axial pull, test	force	e (Nm)	Remarks		
56.10 c	are provided of parts of control prevent an une maximum to r	nate mechanical strength on rotating or movable ols, where necessary to expected change from ninimum, or vice-versa, ed parameter where this a safety hazard	No	t applicable.		N	
	Manual torque	e test				N	
	Axial pull test					N	

56.11	Cord connected hand-held and foot- operated control devices		
56.11 a	Voltages on cord connected control devices do not exceed 25 V a.c. or 60 V d.c. or peak value		P
	Circuits isolated from mains part (see 17 g)		Р
56.11 b	Hand-held control devices: No safety hazard as a result of the free fall test (Sub-clause 21.5)	Not hand-held equipment	N
	Foot-operated control devices able to support the weight of an adult human being. Test with an actuating force of 1350 N over an area of 625 mm ² . No damage to the device resulting in a safety hazard.		N
56.11 c	Hand-held and foot-operated control devices do not change their control setting when inadvertently placed in abnormal position		N
56.11 d	IP-classification of foot-operated control device at least IPX1		N
	Electrical switching parts specified for use in operating rooms at least IPX8		N
56.11 e	Provided with adequate means of anchoring as for power supply cords (see test of 57.4).		N

57	MAINS PARTS, COMPONENTS AND LAY-OUT							
57.1	Isolation from supply mains							
57.1 a	Means of isolation:		Р					
	The equipment has means for simultaneous disconnection of all supply poles		P					
	Means for disconnection incorporated in equipment		P					
	External means for disconnection are specified in accompanying documents	Not applicable.	N					
57.1 d	Switches for mains disconnection comply with creepage distance and air clearances (IEC 60328, replaced by IEC 60 61058-1)		P					
57.1 f	Mains switches are not incorporated in power supply cord or flexible leads		P					
57.1 g	The directions of movement of actuators of mains switches comply with IEC 60447	Two-pole switch disconnects the voltage. Mounted according to IEC 60447.	N					
57.1 h	Suitable plug device used to isolate the non- permanently installed equipment from the supply mains		P					
57.1 m	Fuses and semiconductor devices are not used as isolating devices		P					

57.2	Mains connectors , appliance inlets and the like		
57.2 e	Auxiliary mains sockets outlets:	Not used	N
	- cannot accept a mains plug (does not apply to emergency trolleys)		N
	Number of socket-outlets on emergency trolleys are limited to maximum 4.		N
	- and they are properly marked		N
57.3	Power supply cords		
57.3 a	Equipment not provided with more than one connection to supply mains		P
	Alternative connections to a different supply system do not cause safety hazards when more than one connection is made simultaneously		P
	Mains plug not fitted with more than one power supply cord		P
	Equipment not intended to be permanently connected to fixed wiring is provided with either a power supply cord or an appliance inlet	Appliance inlet.	P
57.3 b	Power supply cords not less robust than ordinary flexible cord, designation 53 of IEC 60245 or IEC 60227	The cord is of type HO3VV-F	P
	PVC insulated power supply cords not used for equipment having external metal parts exceeding 75°C, unless cord rated for the temperature measured	Not applicable. No external metal parts excedding 75°C	N
57.3 c	Cross-sectional area of power supply cords (see Table XV)	0,75mm² Cu. See list of components. (Data sheet)	P
	Equipment:		
	Initials Tester / Date:		
57.3 d	Stranded conductors fixed by any clamping means or screws are not soldered	Not applicable.	N

57.4	Connection of Power Supply Cords		
57.4 a	Cords anchorages:	Detachable power supply cord used	N
	The equipment or its mains connectors incorporate a cable anchoring device to relieve strain on conductors and prevent abrasion of covering (no knots etc.)		N
	The construction and materials of the cord anchorages are made of insulating material or insulated from unearthed accessible metal parts by supplementary insulation,		N
	or having an insulating lining complying with the requirements for basic insulation fixed to the cord anchorage if an insulation fault on power supply cord could make accessible parts live		N
	Clamping screws do not bear directly on the cord insulation		N
	Screws associated with cable replacement are not used to fix other components		N
	Conductors so arranged that if the cord anchorage fails no strain on protective earth conductor occurs as long as phase conductors are in contact with their terminals		N
	Pull test 25 times		N
	Torque test for 1 min		N
	After the tests, the cord sheath has not been longitudinally displaced by more than 2 mm and the conductor ends have not moved over a distance of more than 1 mm from their normally connected position		N
	Creepage distances and air clearances are not reduced below the values specified in Subclause 57.10.		N
	Not possible to push the cord into equipment to such an extent that the cord, or internal parts of the equipment, could be damaged		N
57.4 b	For other than stationary equipment, the power supply cord is adequately protected against excessive bending by means of a cord guard of insulating material		N
	Alternatively shaped opening for the power supply cord		N
	Bending test:		N
	Flexing test (if guards fail the dimensional test) (see IEC 60335-1 AM 6:1988, Subclause 25.10)		N
	Results of flexing test:		N
	Percent of broken conductor strands:		N

to allow the supply cable conductors to be introduced and connected Any covers can be fitted without risk of damage to the conductors or their insulation It is possible to check that conductors are correctly connected before the cover is fitted 57.5 Mains Terminal Devices and wiring of mains part 57.5 a Mains Connected equipment other than those with a detachable supply cord is provided with mains terminals, where connections are made with screws, nuts, soldering, clamping , crimping of conductors or equally effective methods. Reliance not placed upon terminals alone to maintain conductors in position, unless barriers are provided Terminals of components used for external conductors comply with specified requirements and are properly marked (see 6.2 h., jand k). Serews and nuts which clamp external conductors component (other than internal conductors unlikely to be displaced) Barriers provided Terminals including any protective earth terminal are closely grouped to allow easy connection Protective earth conductor, see 58 Marking of mains terminals, see 6.2 Mains terminal devices are inaccessible without the use of a tool Mains terminal devices are so located or shielded that there is no risk of accidental conductive parts and accessible conductive parts and accessible parts by supplementary insulation only Single strand of wire (8 mm). Test result: 7.5.5 c Tightening or lousening of clamping means of conductors does not subject internal wiring to stress - does not reduce creepage distances and air clearances below allowable values				
damage to the conductors or their insulation It is possible to check that conductors are correctly connected before the cover is fitted 57.5 Mains Terminal Devices and wiring of mains part S7.5 a Mains Cerminal Devices and wiring of mains part Moins connected equipment other than those with a detachable supply cord is provided with mains terminals, where connections are made with screws, nats, soldering, clamping, crimping of conductors or equally effective methods Rehance not placed upon terminals alone to maintain conductors in position, unless barriers are provided Terminals of components used for external conductors comply with specified requirements and are properly marked (see 6.2 h. j and k) Screws and must which clamp external conductors are not used to fix any other component (other than internal conductors unlikely to be displaced) Barriers provided No external conductors are not used to fix any other component (other than internal conductors unlikely to be displaced) Barriers provided No external conductors are not used to fix any other component (other than internal conductors unlikely to be displaced) Barriers provided No external conductors are not used to fix any other component (other than internal conductors unlikely to be displaced) Barriers provided No external conductors are not used to fix any other component (other than internal conductors unlikely to be displaced) Barriers provided No external devices are not used to fix any other conduction are closely grouped to allow easy connection Protective earth conductor, see 58 Marking of mains terminals, see 6.2 Mains terminal devices are inaccessible without the use of a tool Mains terminal devices are so located or shielded that there is no risk of accidental conductors devices are inaccessible conductive parts separated from accessible parts and anotactive them is experimentally in the part of the conductors of accidental conductors does not subject internal wiring to stress - construction of the part of the conductor us	57.4 c	to allow the supply cable conductors to be		N
correctly connected before the cover is fitted 57.5 Mains Terminal Devices and wiring of mains part 57.5 a Mains connected equipment other than those with a detachable supply cord is provided with mains terminals, where connections are made with screws, nuts, soldering, clamping, crimping of conductors or equally effective methods Reliance not placed upon terminals alone to maintain conductors in position, unless barriers are provided Terminals of components used for external conductors comply with specified requirements and are properly marked (see 6.2 h. j and k). Screws and nuts which clamp external conductors are not used to fix any other component (other than internal conductors unlikely to be displaced) Barriers provided 57.5 b Terminals including any protective earth terminal are closely grouped to allow easy connection Protective earth conductor, see 58 Marking of mains terminals, see 6.2 Mains terminal devices are so located or shielded that there is no risk of accidental conductive parts and accessible without the use of a tool Mains terminal devices are so located or shielded that there is no risk of accidental conductive parts - and for class II equipment between live parts and conductive parts separated from accessible parts by supplementary insulation only Single strand of wire (8 mm). Test result: Note that the season of conductors does not subject internal wiring to stress - does not reduce creepage distances and nir clearances below allowable values Cross-sectional area of the conductor used in				N
Mains spart				N
with a detachable supply cord is provided with mains terminals, where connections are made with screws, nuts, soldering, clamping, crimping of conductors or equally effective methods Reliance not placed upon terminals alone to maintain conductors in position, unless barriers are provided Terminals of components used for external conductors comply with specified requirements and are properly marked (see 6.2 h. j. and k) Screws and nuts which clamp external conductors are not used to fix any other component (other than internal conductors unlikely to be displaced) Barriers provided 57.5 b Terminals including any protective earth terminal are closely grouped to allow easy connection Protective earth conductor, see 58 Marking of mains terminals, see 6.2 Mains terminal devices are inaccessible without the use of a tool Mains terminal devices are so located or shielded that there is no risk of accidental contact between live parts and accessible conductive parts separated from accessible parts by supplementary insulation only Single strand of wire (8 mm). Test result: Note that the parts and of the conductor used in the conductor of the conductor of the conductors and of conductors does not subject internal wiring to stress - does not reduce creepage distances and air clearances below allowable values Cross-sectional area of the conductor used in	57.5	_		
maintain conductors in position, unless barriers are provided Terminals of components used for external conductors comply with specified requirements and are properly marked (see 6.2 h, j and k) Screws and nuts which clamp external conductors are not used to fix any other component (other than internal conductors unlikely to be displaced) Barriers provided Note that internal conductors unlikely to be displaced) Barriers provided Note that internal conductors and internal conductors unlikely to be displaced) Pertective carth conductor, see 58 Marking of mains terminals including any protective earth terminal are closely grouped to allow easy connection Protective earth conductor, see 58 Marking of mains terminals, see 6.2 Mains terminal devices are inaccessible without the use of a tool Mains terminal devices are so located or shielded that there is no risk of accidental contact between five parts and accessible conductive parts - and for class II equipment between live parts and conductive parts separated from accessible parts by supplementary insulation only Single strand of wire (8 mm). Test result: Note that there is no risk of accidental conductive does not subject internal wiring to stress - does not reduce creepage distances and air clearances below allowable values Cross-sectional area of the conductor used in	57.5 a	with a detachable supply cord is provided with mains terminals, where connections are made with screws, nuts, soldering, clamping, crimping of conductors or equally effective	Not applicable. Detachable supply cord used	N
conductors comply with specified requirements and are properly marked (see 6.2 h. j. and k) Screws and nuts which clamp external conductors are not used to fix any other component (other than internal conductors unlikely to be displaced) Barriers provided Note that internal conductors unlikely to be displaced) Freminals including any protective earth terminal are closely grouped to allow easy connection Protective earth conductor, see 58 Marking of mains terminals, see 6.2 Mains terminal devices are inaccessible without the use of a tool Mains terminal devices are so located or shielded that there is no risk of accidental contact between live parts and accessible conductive parts - and for class II equipment between live parts and conductive parts separated from accessible parts by supplementary insulation only Single strand of wire (8 mm). Test result: Note that the seed of the conductors does not subject internal wiring to stress - does not reduce creepage distances and air clearances below allowable values Cross-sectional area of the conductor used in		maintain conductors in position, unless		N
conductors are not used to fix any other component (other than internal conductors unlikely to be displaced) Barriers provided Protective earth terminal are closely grouped to allow easy connection Protective earth conductor, see 58 Marking of mains terminals, see 6.2 Mains terminal devices are inaccessible without the use of a tool Mains terminal devices are so located or shielded that there is no risk of accidental contact between live parts and accessible conductive parts - and for class II equipment between live parts and conductive parts separated from accessible parts by supplementary insulation only Single strand of wire (8 mm). Test result: 7.5.5 c Tightening or loosening of clamping means of conductors does not subject internal wiring to stress - does not reduce creepage distances and air clearances below allowable values Cross-sectional area of the conductor used in		conductors comply with specified requirements and are properly marked (see		N
57.5 b Terminals including any protective earth terminal are closely grouped to allow easy connection Protective earth conductor, see 58 Marking of mains terminals, see 6.2 Mains terminal devices are inaccessible without the use of a tool Mains terminal devices are so located or shielded that there is no risk of accidental contact between live parts and accessible conductive parts - and for class II equipment between live parts and conductive parts separated from accessible parts by supplementary insulation only Single strand of wire (8 mm). Test result: Tightening or loosening of clamping means of conductors does not subject internal wiring to stress - does not reduce creepage distances and air clearances below allowable values Cross-sectional area of the conductor used in		conductors are not used to fix any other component (other than internal conductors		N
terminal are closely grouped to allow easy connection Protective earth conductor, see 58 Marking of mains terminals, see 6.2 Namins terminal devices are inaccessible without the use of a tool Mains terminal devices are so located or shielded that there is no risk of accidental contact between live parts and accessible conductive parts - and for class II equipment between live parts and conductive parts separated from accessible parts by supplementary insulation only Single strand of wire (8 mm). Test result: Note that the conductors does not subject internal wiring to stress - does not reduce creepage distances and air clearances below allowable values Cross-sectional area of the conductor used in		Barriers provided		N
Marking of mains terminals, see 6.2 Mains terminal devices are inaccessible without the use of a tool Mains terminal devices are so located or shielded that there is no risk of accidental contact between live parts and accessible conductive parts - and for class II equipment between live parts and conductive parts separated from accessible parts by supplementary insulation only Single strand of wire (8 mm). Test result: Note Tightening or loosening of clamping means of conductors does not subject internal wiring to stress - does not reduce creepage distances and air clearances below allowable values Cross-sectional area of the conductor used in	57.5 b	terminal are closely grouped to allow easy		N
Mains terminal devices are inaccessible without the use of a tool Mains terminal devices are so located or shielded that there is no risk of accidental contact between live parts and accessible conductive parts - and for class II equipment between live parts and conductive parts separated from accessible parts by supplementary insulation only Single strand of wire (8 mm). Test result: Note Tightening or loosening of clamping means of conductors does not subject internal wiring to stress - does not reduce creepage distances and air clearances below allowable values Cross-sectional area of the conductor used in		Protective earth conductor, see 58		N
without the use of a tool Mains terminal devices are so located or shielded that there is no risk of accidental contact between live parts and accessible conductive parts - and for class II equipment between live parts and conductive parts separated from accessible parts by supplementary insulation only Single strand of wire (8 mm). Test result: Note Tightening or loosening of clamping means of conductors does not subject internal wiring to stress - does not reduce creepage distances and air clearances below allowable values Cross-sectional area of the conductor used in		Marking of mains terminals, see 6.2		N
shielded that there is no risk of accidental contact between live parts and accessible conductive parts - and for class II equipment between live parts and conductive parts separated from accessible parts by supplementary insulation only Single strand of wire (8 mm). Test result: Note that there is no risk of accidental contact between live parts and accessible conductive parts and accessible conductive parts separated from accessible parts by supplementary insulation only Single strand of wire (8 mm). Test result: Note that there is no risk of accidental contact between live parts and accessible conductive parts and accessible conductors described in the separated from accessible parts by supplementary insulation only Single strand of wire (8 mm). Test result: Note that there is no risk of accidental conductors described in the separated from accessible conductor i				N
parts and conductive parts separated from accessible parts by supplementary insulation only Single strand of wire (8 mm). Test result: Note that the subject internal wiring to stress I does not reduce creepage distances and air clearances below allowable values Cross-sectional area of the conductor used in		shielded that there is no risk of accidental contact between live parts and accessible		N
57.5 c Tightening or loosening of clamping means of conductors does not subject internal wiring to stress - does not reduce creepage distances and air clearances below allowable values Cross-sectional area of the conductor used in		parts and conductive parts separated from accessible parts by supplementary insulation		N
of conductors does not subject internal wiring to stress - does not reduce creepage distances and air clearances below allowable values Cross-sectional area of the conductor used in		Single strand of wire (8 mm). Test result:		N
clearances below allowable values Cross-sectional area of the conductor used in	57.5 c	of conductors does not subject internal wiring		N
				N
				N

57.5 d	Effective connection to mains terminals does not require special preparation of cables		N
	Conductors are not damaged or dis placed when tightening or loosening of clamping screws or nuts		N
57.5 e	Fixing of wiring	See Sub-clause 56.1 f.	P
57.6	Mains Fuses and Over-current Releases		
	List of fuses and over-current releases: See table at the beginning of Clause 56 in this TRF		P
	There are fuses or over-current releases in each supply lead for class I equipment and class II equipment having a functional earth according to Sub-clause 18.1		P
	There is at least one mains fuse for other single phase class II equipment	Class I equipment	N
	A protective earth conductor is not fused		P
	No fuse is fitted in neutral conductor of permanently installed equipment		Р
57.8	Wiring of Mains Part		
57.8 a	The insulation of an individual conductor is at least equivalent to that required by IEC 60227 or IEC 60245 (otherwise the conductor is considered bare)	The internal mains wiring has at least the same quality and equivalency to that required in IEC 60227/245.	P
	- dielectric strength test of 2000 V for 1 min		Р
57.8 b	The cross-sectional area of internal wiring between the mains terminal and protective devices is not less than minimum required for the power supply cord. Measured area: (see Sub-clause 57.3 c)	Not applicable. Not used	N
	Equipment:		
	Initials Tester / Date:	/	
	The cross-sectional area of other wiring in the mains part and sizes of tracks on printed wiring circuits are sufficient to prevent any fire hazard in case of possible fault currents		N
	In case of doubt concerning adequacy of incorporated overcurrent protection connecting test performed. No safety hazard arises		N
57.9	Mains supply transformers (refer to table below)	See list of components.	
57.9.1	Insulation of mains supply transformers protected against overheating in event of short-circuit or overload (see 57.9.1 a and b)		P
	External protective devices connected such that failure of components cannot render the protective devices inoperative		P

57.9.1 a		t(s) at 90 to 110 pe tage / voltage rang				o ref. No. 200039133. SNP-8086-M	P		
	Supply voltage:								
	Equipment:								
	Initials Tester /	Date:							
Winding unde	r test*)			Co	mments				
T1:									
pin 8-13,14				SI	hutdown a	ofter 1 sec., cycle protection			
pin FL2-10,1	1,12			SI	hutdown a	ofter 1 sec., cycle protection			
pin 10,11,12	-FL1			SI	hutdown a	ofter 1 sec., cycle protection			
	*) Test under th Clause 42.	e conditions speci	fied in						
57.9.1 b	Overload								
	42 until steady t	conditions specific hermal conditions ts: See table below	are		Temperatures during tests do not exceed values given in Table XIX. See Nemko ref. No. 200039133. SMP mdel SNP-8086-M 250Vac, 60Hz				
	Loading of a sectransformer:	ction or winding o	f the						
	Supply voltage:			25					
	Equipment:			N	3133, N31	126, N3636, N3747,N382			
	Initials Tester /	Date:		J	JohnyG / 09-2000				
Winding und test	er Test current max. (A)	Duration (min.)	Δt (°C)	Final t (°C)		Notes			
T1: after D4 (for +5V)	25	124	78	118	175	Unit shutdown, No danger, No damaged	P		
T1: after D3 (for +12)	5,4	130	63	103	175	Unit shutdown, No danger, No damaged	P		
			OUTPL	T OVE	RLOAD				
For +5V	23	270	66	106	175	Unit shutdown, No danger, No damaged	P		
For +12V	5,3	230	60	100	175	Unit shutdown, No danger, No damaged	P		

57.9.2	Dielectric strength of electrical insulation between turns and layers					The electrical insulation between primary winding and other windings, screens and the core of the transformer(s) have been investigated by the tests performed as described in Clause 20.					
			tween turns and lay cording to 57.9.2:	ers, test	1	Not app	licable. SMP ι	ised			N
	Vol	tage used	in test:								
	Free	quency us	ed in test:								
57.9.4	Con	struction									
Identification reference, marking (e.g. T2, etc.)	,	Manuf	acturer and type	Total rated power (VA)	Insu tio mate class	n rial c	Nominal rated voltages and urrents of the windings	General constructio		Protection devices (manufactur type and rate location	s irer, ting,
Mains transforme.	T1	Elec	YNET (H.K.) tronic Co. Ltd. 60-8086-M		Clas	s B	100-250Vac, 3A				
Inverter transforme T1, T2		Sen F	luei, TRN-0067		Clas	s B					
		SR	TDK PW15/20E M- T11H004		Clas	s B					
		NIA15	/20EM-T11H004		Clas	s B					
*) A construction	diagra	m has to be	added to this test report	for each tran	eformer	mentioned	Lahove				
Drawing	lulagiai	in has to be	added to this test report	ior cacii traii	sionnei	mentionec	above.				
Drawing				Soo M	lomko	rof No	200039133				
Comments	bar		rmer consists of ween the primary a	rindings v	vounde	ed on a	bobbin with se				
		epage dis	tances and air cleara	ances of		See Nei	mko ref. No 20	00039133			
Insulation	ı betw	een	Ref.	Air cle	earance	e (mm)	Creepage d	istance (mm)	1	Notes	
			voltage (V)	Require	ed N	Measured	l Required	Measured			
Primary - Primary			250	1,6		2,1	3,0	3,4		rts other windings	
Primary - Sec	ondar	y	250	5,0		11,5	8,0	11,5	W	indings	
57.9.4 a	One of the following methods is used to separate primary from secondary and patient connected windings:					bbin with conc or reinforced in		gs sepa	arated by	P	
57.9.4 c		ans are pr	ovided to prevent d	isplaceme	nt						P

57.9.4 d	An earthed screen has a minimum overlap of 3 mm and a width at least equal to the axial length of the primary winding	Not used	N
57.9.4 e	The insulation between the primary and secondary winding in reinforced or double insulated transformers consists of:		P
	number of insulation layer(s):	5 layers	Р
	total thickness	0,5mm	Р
	combination of two layers withstands dielectric strength test for reinforced insulation	Test voltage 4000Vac	P
57.9.4 f	The creepage distances between the primary and secondary windings comply with requirements for reinforced insulation, with specified allowances	See Sub-clause 57.9.4 e.	P
	mm at location:		Р
	Notes:		Р
57.9.4 g	For toroidal transformers:	Not applicable. SMP used	
	the exit of wires from internal windings is provided with double sleeving complying with requirements for double insulation		N
	its total thickness is at least 0.3 mm extending at least 20 mm outside the winding. Measured thickness:		N

57.10	Creepa	age distances and a	air clearance	e						
57.10 a	Values	(refer to table)								
		ge distances and air		comply						
	motors	ge distances for slo are at least 50% of vith a minimum of 2	the values in	n the	No	motor used				ı
	betwee	ge distances and air on defibrillation pro arts are not less tha	of applied pa	arts and	No	defibrillation	proof applie	ed parts		ı
	•	Insulation	Ref. voltage	Air cle	earanc	ce (mm)	Creepage d	istance (mm)	Notes	
		between	(V)	Requir	red	Measured	Required	Measured		
Equivalent to insulation be parts of oppo polarity	etween	A - f	250	1,0	6	4,6	3,0	4,6		
Basic or		A - a ₁								
supplementary		A - b								
insulation		A - c								
		A - j								
		B - d								
		B - c								
Double insul	ation or	A - a 2	250	5,	0	12,3	8,0	25,0		
reinforced in	sulation	A - e	250	5,	0	25,0	8,0	35,0		
		A - k	250	5,	0	7,0	8,0	12,4		
		B - a	250	5,	0	7,0	8,0	8,6		
		В - е								
Comments		ı	1				1		1	
57.10 b	Statem	ents, test specificat	ions etc. obs	erved						_
57.10 d		Statements regarding measurement of creepage distances and clearances observed								

58	PROTECTIVE EARTHING	G-TERMINALS AND CONNECTIONS	
58.1	Clamping means of the protective earth terminal for fixed supply conductors or power supply cords comply with requirements of Sub-clause 57.5 c:		P
	Not possible to loosen the clamping means without use of a tool		Р
	Screws for internal protective earth connections are covered or protected against loosening from outside		P
58.2	Internal protective earthing connections by means of screw, soldering, crimping, wrapping, welding or a reliable pressure contact		P
58.3	Not used (see 57.5 b)		
58.7	Where an appliance inlet is used for the supply connection, its earth pin is regarded as the protective earth terminal		P
58.8	The protective earth terminal is not used for connection between different parts or fixing of any component not related to protective or functional earthing		P
58.9	Where the protective earth connections are made via a plug or socket device the protective earth connection is made before and interrupted after the supply connections during connection and interrupting		P

59	CONSTRUCTION AND LA	AYOUT	
59.1	Internal wiring		
	Fixing of wiring in the applied part and the mains part, see Sub-clause 56.1 f	Not applicable. No applied part	N
59.1 a	Internal cables and wiring:		
	- are protected against contact with moving parts and friction with sharp corners and edges	No moving parts. The wiring is adequately protected against sharp edges etc.	N
	- are protected by additional fixed sleeving or similar means, if there is movement relative to metal parts where it is in direct contact with metal parts		N
	- and wiring, cord forms or components are not likely to be damaged by opening or assembling the equipment or opening or closing of inspection doors		P

59.1 b	The bending radius of cables and cable forms is at least 5 times the outer diameter of the lead	Not applicable.	N
59.1 с	Insulation:		
	- insulating sleeving is adequately secured. It can only be removed by breaking or cutting or is secured at both ends		P
	Sheath of a fle xible cord used as supplementary insulation inside equipment is not subject to undue mechanical or thermal stresses and its insulation properties are at least as specified in IEC 60227 or IEC 60245	Not applicable.	N
	- insulated conductors, which are subject to temperatures greater than 70°C, have an insulation of heat- resistant material	Not applicable. No temp over 70 deg.C	N
	Dielectric strength test of insulation of 2000 V for 1 min		N
59.1 d	Aluminium wires below 16 mm² cross- section are not used	Not used	N
59.1 e	Separation of circuits (see Clause 17)		
59.1 f	Connecting cords between equipment parts (e.g. parts of an x-ray or patient monitoring installation or a data-processing installation or combinations) are considered belonging to equipment and subject to requirements of this standard	Not applicable. No such connection	N
59.2	Insulation		
59.2 b	Insulation characteristics, mechanical strength and resistance to heat and fire is retained. Result of the ball-pressure test:	Test of enclosure parts. Temperature of ball 90 °C. d=1.3mm	P
59.2 c	Insulation is not likely to be impaired by deposition of dirt or dust resulting from wear of parts within the equipment such that creepage distances and clearances are reduced below specified values		P
	Ceramic materials and the like specified in this sub-clause are not used as supplementary or reinforced insulation	Not used	N
	Rubber materials used as supplementary insulation in class II equipment are resistant to ageing (oxygen test) and arranged and dimensioned adequately	Class I equipmet	N
	Creepage distances are not reduced below values specified in 57.10 despite any cracks in such insulation		Р

	Insulating materials in which heating elements are embedded are not used as reinforced insulation	No heating elements used	N
59.3	Excessive current and voltage protection		
	See Sub-clause 57.6. An internal electrical power source in equipment is provided with an appropriately rated device to protect against fire hazards. Protective means used. Inspection of design data	No internal electrical power source	N
	Fuse elements replaceable without opening the enclosure are fully enclosed in a fuseholder and fuse replacement does not cause safety hazard. Test with standard test finger.	Not applicable. Must open the enclosure	N
	Live parts of fuseholders are shielded to prevent electric shock when replacing fuses (if replaceable without the use of a tool)	See above	N
	Protective devices between an F-type applied part and the enclosure do not operate below 500 V r.m.s.	Not applicable. No F-type applied part	N
59.4	Oil containers		
	Oil containers in portable equipment are adequately sealed to prevent oil loss in any position and the oil container design allows for the expansion of oil	Not applicable. No oil containers used	N
	Oil containers in mobile equipment are sealed to prevent loss of oil during transport		N
	An oil level indicator is provided on partially sealed oil-filled equipment or parts. Inspection of equipment and technical description, and by manual test		N

19.4 f	APPENDIX 1	
Fig. 16 in IEC 60601-1	Measurement of the earth leakage current	P

(Measuring supply circuit with one side of the supply mains at approximately earth potential (fig. 10)).

`	<u> </u>	11 7			11 3	1.1	J 1	(8 //	
	Switch pos	sitions		in = 1) red (μA)		S1 = 0) red (μA)	(see Clause 1	nal SFC* 7.a)* (S1 = 1) red (μA)	
			Measur	εα (μΑ)	Measur	εα (μΑ)	Measur	εα (μΑ)	
S5	S10	S12	Before 1	After ²	Before ¹	After ²	Before ¹	After ²	
1	1	1	180	180	_		_	_	
1	1	0	_		380	381	_	_	
1	0	1	182	182	_	_	_	_	
1	0	0			378	379	_	_	
0	1	1	184	185	_		_		
0	1	0	_	_	381	382	_	_	
0	0	1	181	181		_	_	_	
0	0	0			381	382	_	_	

¹⁾Insulation-enclosed

³⁾ Combination of Insulation- and metal-enclosed and 2 = Before and after humidity preconditioning treatment.

Note:	NC = Normal Conditions	1 = Switch Closed	* = describe additional SFC according to
	SFC = Single Fault Condition	0 = Switch Open	Sub-clause 17 a in notes above

²⁾Metal enclosed

19.4 g	AP	PENDIX	2							
Fig. 18 in IEC 60601-1		surement of		osure	FOR MAIN	S OPERATI	ED EQUIPI	MENT		P
		L(N) Réseau Mains N(L)	T2	V V2	S9		P1			
		L(N) Réseau Mains N(L)	T1	S10 S7 S12		21	FE PE	MD2		
Switch pos	ition	N S1 = 1,	S7 = 1	S1 = 0	FC), S7 = 1		S7 = 0	S1 = 1	nal SFC* , S7 = 1	
		S1 = 1, Measur	S7 = 1 ed (μA)	S1 = 0 Measu), S7 = 1 red (μA)	S1 = 1, Measur	$S7 = 0$ ed (μ A)	S1 = 1 Measur	$, S7 = 1$ red (μ A)	
S5 S10	S12	S1 = 1, Measur Before ¹	$S7 = 1$ $ed (\mu A)$ $After^{2}$	S1 = 0 Measu Before 1	$S7 = 1$ $red (\mu A)$ $After^{2}$	S1 = 1, Measur Before ¹	$S7 = 0$ $ed (\mu A)$ $After^{2}$	S1 = 1	57 = 1	
S5 S10 1 1	S12	S1 = 1, Measur Before 1	$S7 = 1$ $ed (\mu A)$ $After^{2}$ $0,4$	S1 = 0 Measu Before 1 0,5	$\begin{array}{c} \text{O, S7} = 1\\ \text{red (μA)} \\ \text{After}^2 \\ \text{O,5} \end{array}$	$S1 = 1$, Measur Before $\frac{1}{0,4}$	$S7 = 0$ $ed (\mu A)$ $After^{2}$ $0,4$	S1 = 1 Measur	$, S7 = 1$ red (μ A)	
S5 S10 1 1 1 1	S12 1 0	S1 = 1, Measur Before $0,4$ $0,4$	$S7 = 1$ $ed (\mu A)$ $After^{2}$ $0,4$ $0,4$	S1 = 0 Measu Before 1 0,5 0,5	0, S7 = 1 red (μA) After ² 0,5 0,5	$S1 = 1,$ Measur $Before^{1}$ $0,4$ $0,4$	$S7 = 0$ $ed (\mu A)$ $After^{2}$ $0,4$ $0,4$	S1 = 1 Measur	$, S7 = 1$ red (μ A)	
S5 S10 1 1 1 1 1 0	S12 1 0	S1 = 1, Measur Before ¹ 0,4 0,4 0,4	$S7 = 1$ $ed (\mu A)$ $After^{2}$ $0,4$ $0,4$ $0,4$	S1 = 0 Measu Before 1 0,5 0,5 1,7	0, S7 = 1 red (μA) After ² 0,5 0,5 1,7	S1 = 1, Measur Before 1 0,4 0,4 2,5	$S7 = 0$ $ed (\mu A)$ After ² 0,4 0,4 2,6	S1 = 1 Measur	$, S7 = 1$ red (μ A)	
S5 S10 1 1 1 1 1 0 1 0	S12 1 0	S1 = 1, Measur Before ¹ 0,4 0,4 0,4 0,4	$S7 = 1$ $ed (\mu A)$ After ² 0,4 0,4 0,4	S1 = 0 Measu Before 1 0,5 0,5 1,7 1,7	0, S7 = 1 red (μA) After ² 0,5 0,5 1,7 1,7	S1 = 1, Measur Before ¹ 0,4 0,4 2,5 2,5	$S7 = 0$ $ed (\mu A)$ After ² 0,4 0,4 2,6 2,6	S1 = 1 Measur	, S7 = 1 red (μA) After ² — — —	
S5 S10 1 1 1 1 1 0 1 0 1 1	S12 1 0 1	S1 = 1, Measur Before ¹ 0,4 0,4 0,4	$S7 = 1$ $ed (\mu A)$ $After^{2}$ $0,4$ $0,4$ $0,4$	S1 = 0 Measu Before 1 0,5 0,5 1,7	0, S7 = 1 red (μA) After ² 0,5 0,5 1,7	S1 = 1, Measur Before 1 0,4 0,4 2,5	$S7 = 0$ $ed (\mu A)$ After ² 0,4 0,4 2,6	S1 = 1 Measur	, S7 = 1 red (μA) After ² — — —	
S5 S10 1 1 1 1 1 0 1 0 1 1	S12 1 0 1 0	S1 = 1, Measur Before ¹ 0,4 0,4 0,4 0,4 0,4 0,4	$S7 = 1$ $ed (\mu A)$ After ² 0,4 0,4 0,4 0,4 0,4	S1 = 0 Measu Before 1 0,5 0,5 1,7 1,7 0,5	0, S7 = 1 red (μA) After ² 0,5 0,5 1,7 1,7 0,5	S1 = 1, Measur Before ¹ 0,4 0,4 2,5 2,5 0,4	S7 = 0 ed (μA) After ² 0,4 0,4 2,6 2,6 0,4	S1 = 1 Measur	, S7 = 1 red (μA) After ² — — —	
S5 S10 1 1 1 1 1 0 1 0 0 1 0 1	S12 1 0 1 0 1 0 1	S1 = 1, Measur Before ¹ 0,4 0,4 0,4 0,4 0,4 0,4 0,4	S7 = 1 ed (μA) After ² 0,4 0,4 0,4 0,4 0,4	S1 = 0 Measu Before 1 0,5 0,5 1,7 1,7 0,5 0,5	0, S7 = 1 red (μA) After ² 0,5 0,5 1,7 1,7 0,5 0,5	S1 = 1, Measur Before ¹ 0,4 0,4 2,5 2,5 0,4 0,4	S7 = 0 ed (μA) After ² 0,4 0,4 2,6 2,6 0,4 0,4	S1 = 1 Measur	, S7 = 1 red (μA) After ² — — —	
S5 S10 1 1 1 1 1 0 1 0 1 0 0 1 0 0 0 0	S12 1 0 1 0 1 0 1 0 1	S1 = 1, Measur Before ¹ 0,4 0,4 0,4 0,4 0,4 0,4 0,4 0,3 0,3	S7 = 1 ed (μA) After ² 0,4 0,4 0,4 0,4 0,4 0,4 0,3 0,3	S1 = 0 Measu Before 1 0,5 0,5 1,7 1,7 0,5 0,5 1,5	0, S7 = 1 red (μA) After ² 0,5 0,5 1,7 1,7 0,5 0,5 1,5 1,5	S1 = 1, Measur Before 1 0,4 0,4 2,5 2,5 0,4 0,4 2,4	S7 = 0 ed (μA) After ² 0,4 0,4 2,6 2,6 0,4 0,4 2,4	S1 = 1 Measur	, S7 = 1 red (μA) After ² — — —	

19.4 g	APPENDIX 2		
Fig. 18 in IEC 60601-1	Measurement of the enclosure leakage current	FOR INTERNALLY POWERED EQUIPMENT	N
	Sag fig	19 on marriage mage	
		18 on previous page. n different parts of the enclosure.	
		ormal Condition	
	1	Measured (μA)	
	Before ¹	After ²	
Comments:			
1 and 2 = Befo	re and after humidity preconditioning treat	ment.	

19.4 h	APPENDIX 3		
Fig. 23 in IEC 60601-1	Measurement of the patient leakage current	FOR INTERNALLY POWERED EQUIPMENT	N
		P3 P3 P4 P4 P5 P5 P5 P6 P6 P6 P7	
]	ormal Condition Measured (μA)	
	Before ¹	After ²	
Comments: $\frac{1}{2} \text{ and } = \text{Befo}$	ore and after humidity preconditioning treat	ment.	

0

Note:

 1 and 2 = Before and after humidity preconditioning treatment.

S7 not used for Class II equipment

19.4 h2	APPENDIX	4			
Fig. 21 in IEC 60601-1	Measurement of current with mai type isolated (flo	ns voltage on th	e f-	ED EQUIPMENT	N
	L(N) T1 Réseau Mains N(L)	V) V1	10 P1	1 6 P3 P5 P3 PE J 3	
	=	L(N) ①————————————————————————————————————	V V2	P1 MD MD S13	
	Switch position	©— T2 Réseau Mains N(L) ©———————————————————————————————————	V v2	R MD R	
S5	S 10	©— T2 Réseau Mains N(L) ©————————————————————————————————————	V V2	MD MD S13	
1	S10	©— T2 Réseau Mains N(L) ©————————————————————————————————————	V v2	R MD R	
1	S10 1 1	Réseau Mains N(L) S13	V v2	R MD R	
1 1 1	\$10 1 1 0	Réseau Mains N(L) S13 1 0 1	V v2	R MD R	
1 1 1	\$10 1 1 0 0	S13 1 0 1 0	V v2	R MD R	
1 1 1	\$10 1 1 0	Réseau Mains N(L) S13 1 0 1	V v2	R MD R	

NC = Normal Conditions SFC = Single Fault Condition

Page 68 of 73

1 = Switch Closed 0 = Switch Open

19.4 h2	APPENDIX 4		
Fig. 24 in IEC 60601-1	Measurement of the patient leakage current with mains voltage on the f-type isolated (floating) applied part	FOR INTERNALLY POWERED EQUIPMENT	N

Single Fault Condition Measured (μA)		
Before ¹	After ²	
Comments:		
and 2 - Refore and after humidity preconditioning treatment		

and ² = Before and after humidity preconditioning treatment.

19.4 h3	APPENDIX 5				
Fig. 22 in IEC 60601-1	current with m	of the patient leakage ains voltage on a signal output part	FOR MAINS OPERA	TED EQUIPMENT	Р
	Switch position		Measured μA		
S5	S10	S13	Before 1	After ²	
1	1	1	113	113	
1	1	0	113	113	
1	0	1	_	_	
1	0	0			
0	1	1	113	113	
0	1	0	113	113	
0	0	1	_	_	
0	0	0			
	1 and 2 = Before and after humidity preconditioning treatment. Note: S7 not used for Class II equipment NC = Normal Conditions 1 = Switch Closed				
Note:	or not used for Clas	s ii equipriient Ni Si	C = Normal Conditions FC = Single Fault Condition	1 = Switch Closed 0 = Switch Open	

19.4 h3	APPENDIX 5		
Fig. 25 in IEC 60601-1	Measurement of the patient leakage current with mains voltage on a signal input or signal output part	FOR INTERNALLY POWERED EQUIPMENT	N

Single Fault Condition Measured (μA)			
Before 1	After ²		
Comments:			

 1 and 2 = Before and after humidity preconditioning treatment.

19.4 j	APPENDIX 6		
Fig. 27 in IEC 60601-1	Measurement of the patient auxiliary current	FOR INTERNALLY POWERED EQUIPMENT	N

	ll Condition sured (μA)
Before ¹	After ²
Comments:	

 $[\]frac{1}{2}$ and $\frac{2}{2}$ = Before and after humidity preconditioning treatment.