

EUROPEAN TELECOMMUNICATION STANDARD

ETS 300 019-2-3

May 1994

Source: ETSI TC-EE Reference: DE/EE-1019-2-3

ICS: 33.080

Key words: Environment, specification, equipment

Equipment Engineering (EE); Environmental conditions and environmental tests for telecommunications equipment Part 2-3: Specification of environmental tests Stationary use at weatherprotected locations

ETSI

European Telecommunications Standards Institute

ETSI Secretariat

Postal address: F-06921 Sophia Antipolis CEDEX - FRANCE

Office address: 650 Route des Lucioles - Sophia Antipolis - Valbonne - FRANCE

X.400: c=fr, a=atlas, p=etsi, s=secretariat - Internet: secretariat@etsi.fr

Tel.: +33 92 94 42 00 - Fax: +33 93 65 47 16

New presentation - see History box

Copyright Notification: No part may be reproduced except as authorized by written permission. The copyright and the foregoing restriction extend to reproduction in all media.

E15 300 019-2-3: Way 1994	Page 2 ETS 300 019-2-3: May 1994	
	E 13 300 019-2-3: May 1994	

Whilst every care has been taken in the preparation and publication of this document, errors in content, typographical or otherwise, may occur. If you have comments concerning its accuracy, please write to "ETSI Editing and Committee Support Dept." at the address shown on the title page.

Contents

Fore	eword	5
1	Scope	7
2	Normative references	7
3	Environmental test specifications	s
Anne	nex A (informative): Bibliography	25
Anne	nex B (normative): Alternative climatic test method for class 3.1	26
B.1	Description	26
B.2	Objectives	26
B.3	Test apparatus	26
B.4	Methodology	26
B.5	Pre-conditioning	26
B.6	Testing B.6.1 Equipment operation B.6.2 Equipment failures B.6.3 Test severities B.6.4 Scanning the climatogram B.6.5 Rates of change B.6.6 Functional requirements and verification	
⊔icto	tory	21

ETS 300 019-2-3: May 1994

Blank page

ETS 300 019-2-3: May 1994

Foreword

This multi-part European Telecommunication Standard (ETS) has been produced by the Equipment Engineering (EE) Technical Committee of the European Telecommunications Standards Institute (ETSI).

ETS 300 019 is concerned with environmental conditions and environmental tests for telecommunications equipment and comprises two main parts, each with subdivisions:

ETS 300 019-1: "Classification of environmental conditions".

Part 1 specifies different standardised environmental classes covering climatic and biological conditions, chemically and mechanically active substances and mechanical conditions during storage, transportation and in use.

ETS 300 019-2: "Specification of environmental tests".

Part 2 specifies the recommended test severities and test methods for the different environmental classes.

Part 2-0 forms a general overview of Part 2. This part, (Part 2-3), deals with stationary use at weatherprotected locations.

ETS 300 019-2-3: May 1994

Blank page

ETS 300 019-2-3: May 1994

1 Scope

This European Telecommunication Standard (ETS) specifies test severities and methods for the verification of the required resistibility of equipment according to the relevant environmental class.

The tests in Part 2-3 of this multi-part standard apply to stationary use of equipment at weatherprotected locations covering the environmental conditions stated in ETS 300 019-1-3 [1].

2 Normative references

This ETS incorporates by dated or undated reference, provisions from other publications. These normative references are cited at the appropriate places in the text and the publications are listed hereafter. For dated references, subsequent amendments to or revisions of any of these publications apply to this ETS only when incorporated in it by amendment or revision. For undated references the latest edition of the publication referred to applies.

[1] ETS 300 019-1-3: "Equipment Engineering (EE); Environmental conditions and environmental tests for telecommunications equipment Part 1-3: Classification of environmental conditions; Stationary use at weatherprotected locations".

[2] IEC 68-2: "Environmental testing. Part 2: Tests".

[3] ETS 300 019-2-0: "Equipment Engineering (EE); Environmental conditions and environmental tests for telecommunications equipment Part 2-0: Specification of

environmental tests; Introduction".

3 Environmental test specifications

The detailed descriptions of the environmental conditions are in Clauses 4 and 5 of ETS 300 019-1-3 [1].

ETS 300 019-2-0 [3] forms a general overview of Part 2 of this ETS.

The equipment under test is assumed to be in its operational state throughout the test conditions described in this Part unless otherwise stated. The required performance before, during and after the test needs to be specified in the product specification. Input and load conditions of the equipment shall be chosen to obtain full utilisation of the equipment under test. The heat dissipation shall be maximised, except for the steady state, low temperature test, where it shall be minimised.

3.1 Specifications T 3.1 and T 3.1 E: Temperature-controlled locations

Specification T 3.1: Temperature-controlled locations, - normal operating conditions.

This specification applies to permanently temperature-controlled enclosed locations where humidity is usually not controlled. See tables 1 and 2.

Table 1: Test specification T 3.1: Temperature-controlled locations - climatic tests

Environmental p	arameter		Environmental Class 3.1	Environmental te Temperature-con	st specification T 3.1 trolled locations	: In-use,	
Гуре	Parameter	Detail parameter	Characteristic severity	Test severity	Duration	Reference	Method
	low	(°C)	+5	+5	16 h	IEC 68-2-1	Ab/Ad: Cold (8) (9) (11)
Air temperature	high	(°C)	+40	+40 (2) or +50 (16)	16 h	IEC 68-2-2	Bb/Bd: Dry heat (11)
	change	(°C) (°C/min)	0,5	+25/+40 (4) 0,5 (7) (16)	half cycle t ₁ = 3 h	IEC 68-2-14	Nb: Change of temperature (11)
Humidity		low (%)	5	none (5)			(11)
	relative	high (%)	85	85 +30	4 d	IEC 68-2-56	Cb: Damp heat steady state (11)
,		condensation	no				
	absolute	low (g/m ³)	1	none (5) (10)			
		high (g/m ³)	25	(12)			
	pressure	low (kPa)	70	none			
Air	'	high (kPa)	106	none			
	speed	(m/s)	5,0	none			
	rain	intensity	no				
Vater		low temperature	no				
vvalti	other sources		no				
	icing & frosting		no				
Radiation	solar	(W/m ²)	700	(21)			
	heat	(W/m ²)	600	(3)			

Table 1 (concluded): Test specification T 3.1: Temperature-controlled locations - climatic tests

Environmental pa	arameter		Environmental Class 3.1	Environmental te Temperature-con	st specification T 3.1 trolled locations	: In-use,	
Туре	Parameter	Detail parameter	Characteristic severity	Test severity	Duration	Reference	Method
	sulphur	SO_2 (mg/m ³)	0,3/1,0 (1)	none (6)			
	·	H_2S (mg/m ³)	0,1/0,5 (1)	none (6)			
		salt mist	sea and road salt	none (6)			
Chemically	chlorine	$\overline{\text{Cl}_2}$ (mg/m ³)	0,1/0,3 (1)	none (6)			
active sub-		HCI (mg/m ³)	0,1/0,5 (1)	none (6)			
stances	nitrogen	NO _X (mg/m ³)	0,5/1,0 (1)	none (6)			
		NH ₃ (mg/m ³)	1,0/3,0 (1)	none (6)			
	hydrogen fluoride HF	(mg/m ³)	0,01/0,03 (1)	none (6)			
	ozone O ₃	(mg/m ³)	0,05/0,1 (1)	none (6)			
Mechanically	dust	sedimentation (mg/(m ² h))		none (5)			
active substances		suspension (mg/m ³)	0,2	none (5)			
30031011003	sand	(mg/m ³)	30	none (5)			
Flore and	micro organisr		negligible	, ,			
Flora and Fauna	rodents, insec	ts	negligible				
	on does not occur in on is required only i			= NOTE (n = number	r of note), see subcla	use 3.6.	•

Table 2: Test specification T 3.1: Temperature-controlled locations - mechanical tests

Environmental parameter			Environmental Class 3.1			use,	
Туре	Parameter	Detail parameter	Characteristic severity	Test severity	Duration	Reference	Method
Vibration	sinusoidal	displacement (13) (mm) acceleration (13) (m/s ²) frequency range (Hz) axes of vibration	0,3 1,0 2-9 9-200	none			
Shocks	shocks	shock spectrum duration (ms) acceleration (13) (m/s²) number of shocks directions of shocks	Type L 22 40	half sine 6 (16) 50 6 (14)	3 in each direction	IEC 68-2-27	Ea: Shock (15)
	on does not occur in on is required only i		(n) :	NOTE (n = numbe	er of note), see subclause	3.6.	

Specification T 3.1 E: Temperature-controlled locations - exceptional operating conditions.

This specification applies to permanently temperature-controlled locations where humidity is usually not controlled. The reference class is the same as for T 3.1, but the test specification relates to reduced performance requirements. See table 3.

Table 3: Test specification T 3.1 E: Temperature-controlled locations, exceptional operating conditions - climatic tests

Environmental pa	arameter		Environmental Class 3.1E		t specification T 3.1 rolled locations - Ex		
Туре	Parameter	Detail parameter	Characteristic severity (17)	Test severity	Duration	Reference	Method
	low	(°C)	-5	-5	16 h	IEC 68-2-1	Ab/Ad: Cold (8) (9) (11)
Air temperature	high	(°C)	+45	+45 (2) or +55	16 h	IEC 68-2-2	Bb/Bd: Dry heat (11)
	change	(°C) (°C/min)	0,5	+25/+45 0,5 (4) (7) (16)	half cycle t ₁ = 3 h	IEC 68-2-14	Nb: Change of temperature (11)
		low (%)	5	none (5)			(11)
	relative	high (%) (°C)	90	93 +30	4 d	IEC 68-2-56	Cb: Damp heat steady state (11)
Humidity		condensation	no				
	absolute	low (g/m ³)	1	none (5) (10)			
		high (g/m^3)	25	(5) (10) (12)			
Radiation	solar	(W/m ²)	700	(21)			
	heat	(W/m ²)	600	(3)			
	on does not occur in on is required only i		(n) = NOTE (n = number	of note), see subcla	use 3.6.	

ETS 300 019-2-3: May 1994

3.2 Specification T 3.2: Partly temperature-controlled locations

This specification applies to enclosed locations having neither temperature nor humidity control, but where heating may be used to avoid low temperatures. The building construction avoids extremely high temperatures. See tables 4 and 5.

Table 4: Test specification T 3.2: Partly temperature-controlled locations - climatic tests

Environmental p	parameter		Environmental Class 3.2	Environmental test s Partly temperature-c	specification T 3.2:	: In-use,	
Туре	Parameter	Detail parameter	Characteristic severity	Test severity	Duration	Reference	Method
	low	(°C)	-5	-5	16 h	IEC 68-2-1	Ab/Ad: Cold (8) (9)
Air temperature	high	(°C)	+45	+45 (2) (18) or +55	16 h	IEC 68-2-2	Bb/Bd: Dry heat
	change	temp range (°C)		+25/+55 or +25/+45 (2) or +25/+40 (18)	half cycle t ₁ = 3 h	IEC 68-2-14	Nb: Change of temperature
			0,5	0,5 (4) (7) (16)			
		low (%)	5	none (5)			
	relative	high (%) (°C)	95	93 +30	4 d	IEC 68-2-56	Cb: Damp heat steady state
Humidity		condensation (°C) (%)	yes	+30° 90-100 (22) (19)	1 cycle	IEC 68-2-30	Db: Damp heat cyclic Variant 1
	absolute	low (g/m ³)	1	none (5) (10)			
		high (g/m ³)	29	(12)			
	pressure	low (kPa)	70	none			
Air		high (kPa)	106	none			
	speed	(m/s)	5,0	none			
	rain	intensity	no				
Water		low temperature	no				
valoi	other sources		no				
	icing & frosting		yes	(5)			
Radiation	solar	(W/m ²)	700	(21)			
	heat	(W/m ²)	600	(3)			

Table 4 (concluded): Test specification T 3.2: Partly temperature-controlled locations - climatic tests

Environmental pa	arameter		Environmental Class 3.2		st specification T 3.2 re-controlled location		
Туре	Parameter	Detail parameter	Characteristic severity	Test severity	Duration	Reference	Method
	sulphur	SO ₂ (mg/m ³)	0,3/1,0 (1)	none (6)			
	1	H_2S (mg/m ³)	0,1/0,5 (1)	none (6)			
		salt mist	sea and road salt	none (6)			
Chemically	chlorine	$\overline{\text{Cl}_2}$ (mg/m ³)	0,1/0,3 (1)	none (6)			
active sub-		HCI (mg/m ³)	0,1/0,5 (1)	none (6)			
stances	nitrogen	NO _X (mg/m ³)	0,5/5,0 (1)	none (6)			
		NH_3 (mg/m ³)	1,0/3,0 (1)	none (6)			
	hydrogen fluoride HF	(mg/m ³)	0,01/0,03 (1)	none (6)			
	ozone O ₃	(mg/m ³)	0,05/0,1 (1)	none (6)			
Mechanically	dust	sedimentation (mg/(m ² h))	15	(5)			
active substances		suspension (mg/m ³)	0,4	(5)			
30031011003	sand	(mg/m ³)	300	(5)			
Flora and	micro organisr		mould, fungus, etc.	none (6)			
Fauna	rodents, insect	ts	rodents, etc.	none (6)			
	n does not occur ir n is required only i		(n) =	= NOTE (n = number	r of note), see subcla	use 3.6.	

Table 5: Test specification T 3.2 : Partly temperature-controlled locations - mechanical tests

Environmental	parameter		Environmental Class 3.2	Environmental test specification T 3.2: In-use, Partly temperature-controlled locations				
Туре	Parameter	Detail parameter	Characteristic severity	Test severity	Duration	Reference	Method	
Vibration	sinusoidal	velocity (13) (mm/s) displacement (13) (mm) acceleration (13) (m/s ²) frequency range (Hz) axes of vibration	1,5 5 2-9 9-200	5 5-62 62-200 3 axes (14)	3 x 5 sweep cycles	IEC 68-2-6 (16)	Fc: Vibration (sinusoidal)	
Shocks	shocks	shock spectrum duration (ms) acceleration (13) (m/s²) mass (kg) number of shocks directions of shocks	Type L 22 40	half sine 11 6 100 50 ≤100 >100	3 in each direction	IEC 68-2-27	Ea: Shock	
	tion does not occur in tion is required only i		(n)	NOTE (n = number of	note), see subclause	3.6.		

3.3 Specification T 3.3: Not temperature-controlled locations

This specification applies to weatherprotected or partially weatherprotected locations having neither temperature nor humidity control. See tables 6 and 7.

Table 6: Test specification T 3.3: Not temperature-controlled locations - climatic tests

Environmental p	parameter		Environmental Class 3.3	Environmental test specification T 3.3: In-use, Not temperature-controlled locations				
Гуре	Parameter	Detail parameter	Characteristic severity	Test severity	Duration	Reference	Method	
	low	(°C)	severity -25	-25	16 h	IEC 68-2-1	Ab/Ad: Cold (8) (9)	
Air emperature	high	(°C)	+55	+55 (2) or +70	16 h	IEC 68-2-2	Bb/Bd: Dry heat	
emperature	change	(°C) (°C/min)	0,5	-5/+45 (4) 0,5 (7) (16)	1 cycle t ₁ = 3 h	IEC 68-2-14	Nb: Change of temperature	
		low (%)	10	none (5)				
Humidity	relative	high (%) (°C)	100	93 +30	4 d	IEC 68-2-56	Cb: Damp heat steady state	
		condensation (%) (°C)	yes	90-100 +30 (22)	2 cycles	IEC 68-2-30	Db: Damp heat cyclic Variant 1	
	absolute	low (g/m ³)	0,5	none (5) (10)				
		high (g/m ³)	29	(12)				
	pressure	low (kPa)	70	none				
Air	<u> </u>	high (kPa)	106	none				
	speed	(m/s)	5,0	none				
	rain	intensity	wind driven	(20)				
Vater		low temperature	no					
valor	other sources		dripping water	(20)				
	icing & frosting		ves	(5)				
Radiation	solar	(W/m ²)	1200	(21)				
Naulallull	heat	(W/m ²)	600	(3)				

Table 6 (concluded): Test specification T 3.3: Not temperature-controlled locations - climatic tests

Environmental pa	arameter			Environmental Class 3.3	Environmental test specification T 3.3: In-use, Not temperature-controlled locations			
Туре	Parameter	Detail paramete		Characteristic severity	Test severity	Duration	Reference	Method
	sulphur	so ₂	(mg/m ³)	0,3/1,0 (1)	none (6)			
		H ₂ S	(mg/m ³)	0,1/0,5 (1)	none (6)			
		salt mist		sea and road salt	none (6)			
Chemically active	chlorine	Cl ₂	(mg/m ³)	0,1/0,3 (1)	none (6)			
sub- stances		HCI	(mg/m ³)	0,1/0,5 (1)	none (6)			
starices	nitrogen	NO _X	(mg/m ³)	0,5/1,0 (1)	none (6)			
		NH ₃	(mg/m ³)	1,0/3,0 (1)	none (6)			
	hydrogen fluoride HF		(mg/m ³)	0,01/0,03 (1)	none (6)			
	ozone O ₃		(mg/m ³)	0,05/0,1 (1)	none (6)			
Mechanically	dust	sedimentation (mg/(m ² h))		(5)			
active substances		suspension	(mg/m ³)	0,4	(5)			
30031011063	sand		(mg/m ³)	300	(5)			
Flora and Fauna	micro organism	micro organisms			none (6)			
	rodents, insects	5		rodents, etc.	none (6)			

Table 7: Test specification T 3.3: Not temperature-controlled locations - mechanical tests

Environmental p	parameter		Environmental Class 3.3		Environmental test specification T 3.3: In-use, Not temperature-controlled locations		
Туре	Parameter	Detail parameter	Characteristic severity	Test severity	Duration	Reference	Method
Vibration	sinusoidal	velocity (13) (mm/s) displacement (13) (mm) acceleration (13) (m/s ²) frequency range (Hz) axes of vibration	1,5 5 2-9 9-200	5 2 5-62 62-200 3 axes (14)	3 x 5 sweep cycles	IEC 68-2-6 (16)	Fc: Vibration (sinusoidal)
Shocks	shocks	shock spectrum duration (ms) acceleration (13) (m/s²) mass (kg) number of shocks directions of shocks	Type L 22 40	half sine 11 6 100 50 ≤100 >100 6 (14)	3 in each direction	IEC 68-2-27	Ea: Shock
	on does not occur ir on is required only i		(n) :	= NOTE (n = number of	note), see subclause	3.6.	

ETS 300 019-2-3: May 1994

3.4 Specification T 3.4: Sites with heat-trap

This specification applies to weatherprotected or partially weatherprotected locations having neither temperature nor humidity control. Solar radiation and heat-trap conditions may cause high temperatures. See tables 8 and 9.

Table 8: Test specification T 3.4: Sites with heat-trap - climatic tests

Environmental p	parameter		Environmental Class 3.4	Environmental test specification T 3.4: In-use, Sites with heat trap.					
Туре	Parameter	Detail parameter	Characteristic severity	Test severity	Duration	Reference	Method		
Air	low	(°C)	-40	-40	16 h	IEC 68-2-1	Ab/Ad: Cold (8) (9)		
temperature	high	(°C)	+70	+70 (2) or +85	16 h	IEC 68-2-2	Bb/Bd: Dry heat		
	change	(°C) (°C/min)	0,5	-5/+45 0,5 (4) (7) (16)	2 cycles t ₁ = 3 h	IEC 68-2-14	Nb: Change of temperature		
		low (%)	10	none (5)					
	relative	high (%)	100	93 +35 (16)	4 d	IEC 68-2-56	Cb: Damp heat steady state		
Humidity		condensation (%) (°C)	yes	90-100 +30 (16)	2 cycles	IEC 68-2-30	Db: Damp heat cyclic Variant 1		
	absolute	low (g/m ³)	0,1	none (5) (10)					
		high (g/m ³)	35	(12)					
Air	pressure	low (kPa)	70	none					
		high (kPa)	106	none					
	speed	(m/s)	5,0	none					
	rain	intensity	wind driven	(20)					
		low temperature	no						
Water	other sources		dripping and spraying water	(20)					
	icing & frosting		yes	(5)					
Radiation	solar	(W/m ²)	1200	(21)					
	heat	(W/m ²)	600	(3)					

Table 8 (concluded): Test specification T 3.4: Sites with heat-trap - climatic tests

Environmental para	ameter		Environmental Class 3.4	Environmental test specification T 3.4: In-use, Sites with heat trap.				
Туре	Parameter	Detail parameter	Characteristic severity	Test severity	Duration	Reference	Method	
	sulphur	SO ₂ (mg/m ³)	0,3/1,0 (1)	none (6)				
		H_2S (mg/m ³)	0,1/0,5 (1)	none (6)				
		salt mist	sea and road salt	none (6)				
Chemically	chlorine	Cl_2 (mg/m ³)	0,1/0,3 (1)	none (6)				
active		HCI (mg/m ³)	0,1/0,5 (1)	none (6)				
stances	nitrogen	NO _X (mg/m ³)	0,5/1,0 (1)	none (6)				
		NH_3 (mg/m ³)	1,0/3,0 (1)	none (6)				
	hydrogen fluoride HF	(mg/m ³)	0,01/0,03 (1)	none (6)				
	ozone O ₃	(mg/m ³)	0,05/0,1 (1)	none (6)				
Mechanically	dust	sedimentation (mg/(m ² h))		(5)				
active substances		suspension (mg/m ³)	0,4	(5)				
substatices	sand	(mg/m ³)	300	(5)				
Flore and	micro organisms		mould, fungus, etc.	none (6)				
Flora and Fauna no = this condition none = verification			rodents, etc.	none (6) NOTE (n = number	of note), see subcla	use 3.6.		

Table 9: Test specification T 3.4: Sites with heat-trap - mechanical tests

Environmental para	ameter		Environmental Class 3.4	Environmental test sp Sites with heat trap.	ecification T 3.4: In-use,			
Туре	Parameter	Detail parameter	Characteristic severity	Test severity	Duration	Reference	Method	
Vibration IEC Class 3M5 (24)	sinusoidal	displacement (13) (mm) acceleration (13) (m/s ²) frequency range (Hz) axes of vibration	3,0 1 2-9 9-20	3,5 0 10 0 5-9 9-200 3 axes (14)		IEC 68-2-6	Fc: Vibration (sinusoidal)	
Shocks IEC Class 3M5 (24)	shocks	shock spectrum duration (ms) acceleration (13) (m/s²) mass (kg) number of shocks directions of shocks	Type II 6 250	6 6 250 100 ≤100 >100 (14)(4) 6 (14)(23)	500 bumps in each direction	IEC 68-2-29	Eb: Bump	
Vibration IEC Class 3M3 (24)	sinusoidal	velocity (13) (mm/s) displacement (13) (mm) acceleration (13) (m/s ²) frequency range (Hz) axes of vibration	1,5 2-9 9-20	5 (16) 5 2 (16) 0 5-62 62-200 3 axes (14)		IEC 68-2-6	Fc: Vibration (sinusoidal)	
Shocks IEC Class 3M3 (24)	shocks	shock spectrum duration (ms) acceleration (13) (m/s²) mass (kg) number of shocks directions of shocks	Type L 22 70	11 6 100 50 ≤100 >100	3 in each direction	IEC 68-2-27	Ea: Shock (half sine)	
no = this condition none = verification			(r) = NOTE (n = number of	note), see subclaus	se 3.6.		

3.5 Specification T 3.5: Sheltered locations

This specification applies to sheltered locations where direct solar radiation and heat-trap conditions do not exist. See tables 10 and 11.

Table 10: Test specification T 3.5: Sheltered locations - climatic tests

Environmental p	parameter		Environmental Class 3.5	Environmental test specification T 3.5: In-use, Sheltered locations.						
Туре	Parameter	Detail parameter	Characteristic severity	Test severity	Duration	Reference	Method			
Air	low	(°C)	-40	-40	16 h	IEC 68-2-1	Ab/Ad: Cold (8) (9)			
temperature	high	(°C)	+40	+40	16 h	IEC 68-2-2	Bb/Bd: Dry heat			
	change	(°C) (°C/min)	1,0	-40/+40 1,0 (4)	2 cycles t ₁ = 3 h	IEC 68-2-14	Nb: Change of temperature			
		low (%)	10	none (5)						
	relative	high (%)	100	93 +35 (16)	4 d	IEC 68-2-56	Cb: Damp heat steady state			
Humidity		condensation (%) (°C)	yes	90-100 +35 (16)	2 cycles	IEC 68-2-30	Db: Damp heat cyclic Variant 1			
	absolute	low (g/m ³)	0,1	none (5) (10)						
		high (g/m ³)	35	(12)						
Air	pressure	low (kPa)	70	none						
		high (kPa)	106	none						
	speed	(m/s)	30	none						
	rain	intensity	wind driven	(20)						
		low temperature	no							
Water	other sources		dripping and spraying water	(20)						
	icing & frosting		yes	(5)						
Radiation	solar	(W/m ²)	no							
	heat	(W/m ²)	600	none						
		` '								

Page 22 ETS 300 019-2-3: May 1994

Table 10 (concluded): Test specification T 3.5: Sheltered locations - climatic tests

Environmental p	arameter		Environmental Class 3.5	Environmental test specification T 3.5: In-use, Sheltered locations.				
Гуре	Parameter Detail parameter		Characteristic severity	Test severity	Duration	Reference	Method	
	sulphur	SO ₂ (mg/m	3) 0,3/1,0 (1)	none (6)				
		H ₂ S (mg/m	B) 0,1/0,5 (1)	none (6)				
		salt mist	sea and road salt	none (6)				
Chemically	chlorine	Cl ₂ (mg/m	3) 0,1/0,3 (1)	none (6)				
active		HCI (mg/m	3) 0,1/0,5 (1)	none (6)				
sub- stances	nitrogen	NO _X (mg/m	³) 0,5/1,0 (1)	none (6)				
		NH ₃ (mg/m	3) 1,0/3,0 (1)	none (6)				
	hydrogen fluoride HF	(mg/m	3) 0,01/0,03 (1)	none (6)				
	ozone O ₃	(mg/m	³) 0,05/0,1 (1)	none (6)				
Mechanically active	dust	sedimentation (mg/(m ² t)) 15	(5)				
substances		suspension (mg/m	3) 0,4	(5)				
	sand	(mg/m	3) 300	(5)				
Flora and	micro organism		mould, fungus, etc.	none (6)				
-auna	rodents, insect		rodents, etc.	none (6)				
	on does not occur in on is required only i		(n)	= NOTE (n = number	r of note), see subcla	iuse 3.6.		

Table 11: Test specification T 3.5: Sheltered locations - mechanical tests

Environmental para	Environmental Class 3.5		Environmental test specification T 3.5: In-use, Sheltered locations.						
Туре	Parameter	Detail parameter	Characteristic severity		Test severity		Duration	Reference	Method
		displacement (13) (mm)	3,0		3,5			IEC 68-2-6	Fc: Vibration
Vibration	sinusoidal	acceleration (13) (m/s ²)		10		10			(sinusoidal)
IEC Class 3M5		frequency range (Hz)	2-9	9-200	5-9	9-200	3 x 5 sweep		,
(24)		axes of vibration			3 axes (14)		cycles		
		shock spectrum	Type II				-	IEC 68-2-29	Eb: Bump
		duration (ms)	6		6	6			
Shocks	shocks	acceleration (13) (m/s ²)	250		250	100			
IEC Class 3M5		mass (kg)			≤100	>100			
(24)		number of shocks					500 bumps in		
							each direction		
		directions of shocks			6 (14)(2	3)			
		velocity (13) (mm/s)			5 (16)			IEC 68-2-6	Fc: Vibration
		displacement (13) (mm)	1,5						(sinusoidal)
Vibration	sinusoidal	acceleration (13) (m/s ²)		5		2 (16)			
IEC Class 3M3		frequency range (Hz)	2-9	9-200	5-62	62-200	3 x 5 sweep		
(24)		axes of vibration			3 axes (14)		cycles		
		shock spectrum	Type L					IEC 68-2-27	Ea: Shock
		duration (ms)	22		11	6			(half sine)
Shocks	shocks	acceleration (13) (m/s ²)	40		100	50			
IEC Class 3M3		mass (kg)			≤100	>100			
(24)		number of shocks					3 in each		
		directions of shocks			6 (14)(2		direction		
no = this condition on none = verification in the condition of the condition in the condition of the conditi				(n) =	= NOTE (n = ni	umber of r	note), see subclaus	e 3. 6 .	

3.6 Notes to tables 1 to 11

- NOTE 1: Mean/maximum value.
- NOTE 2: If protected against solar and heat radiation or if the equipment is ventilated (natural or forced).
- NOTE 3: The heating effect on equipment is covered by test Bb/Bd.
- NOTE 4: The equipment function shall be monitored throughout the test.
- NOTE 5: No suitable tests exist in IEC 68-2 [2].
- NOTE 6: The characteristic severities should be considered when choosing components and materials. Therefore no tests are required at the equipment level.
- NOTE 7: The cooling gradient may be reduced to 0,2°C/min where test chamber restrictions preclude a gradient of 0,5°C/min.
- NOTE 8: The equipment under test shall remain operational throughout this test except for the cold start-up test which shall commence once low temperature stability is achieved.
- NOTE 9: The cold start-up temperature may be modified by the product specification. The cold start-up temperature shall be declared whenever reference is made to conformance with any in-use class from ETS 300 019.
- NOTE 10: Relevant parameter. Equipment should be designed with this requirement in mind.
- NOTE 11: The alternative test method given in Annex B may be used.
- NOTE 12: This is covered by test Cb: Damp heat, steady state.
- NOTE 13: Peak value.
- NOTE 14: Equipment under test mounted in the "in-use" position.
- NOTE 15: This test simulates the effects of transients on the equipment.
- NOTE 16: Value not specified in IEC 68-2 [2].
- NOTE 17: The characteristic severity values shown are taken from the exceptional operating conditions given in ETS 300 019-1-3 [1].
- NOTE 18: +40°C for manholes.
- NOTE 19: This test is required for equipment mounted in underground locations, e.g. manholes.
- NOTE 20: The wetting effect is included in test Db.
- NOTE 21: The heating effect on equipment is covered by test Bb/Bd. Photochemical tests for materials can be made separately.
- NOTE 22: 30°C is not an IEC test value. However, this figure is chosen in order to test within the prescribed limits of the climatogram.
- NOTE 23: If the shocks in some directions are known to be insignificant, then tests need not be performed in those directions.
- NOTE 24: Where the consequences of mechanical failure are small, or the probability of high mechanical stresses are rare (e.g. when not for public use) the conditions of 3M3 may be chosen.

ETS 300 019-2-3: May 1994

Annex A (informative): Bibliography

The following references can be used for informative purposes.

ETR 035: "Equipment Engineering (EE); Environmental engineering; Guidance and

terminology".

IEC 68-1: "Environmental testing Part 1: General and guidance".

ETS 300 019-2-3: May 1994

Annex B (normative): Alternative climatic test method for class 3.1

B.1 Description

This test method is an alternative to IEC 68 [2] temperature and humidity tests, but not the Cold start test, given in this ETS 300 019-2-3. It uses a sequence test which scans the characteristic conditions of a climatogram constructed from test severities specified in ETS 300 019-2-3. It may be applied to all equipment being tested for climatic conformance with class 3.1 in ETS 300 019-1.

NOTE: This test method is restricted to class 3.1 as experience of this type of test is limited to

this class.

B.2 Objectives

To provide a standard test method for determining the functionality of equipment when it is put in a variable climatic environment consisting of a simultaneous change in combined values of temperature and humidity.

The climatogram test takes into account boundary climatic conditions which can affect equipment throughout Europe, up to an altitude of 3 000 metres. Its aim is the evaluation of equipment resistibility performance and no attempt is made to assess its reliability. This is why repairs are authorized during tests, provided that failures observed do not systematically recur in the same climatic conditions.

B.3 Test apparatus

The test apparatus shall consist of a single test chamber that is able to reproduce the conditions described in this annex.

The dimensions of the chamber shall be in accordance with the criteria described in IEC 68-2-56 [2].

NOTE: When climatic stabilisation is specified, the time required will vary depending on the

thermal mass of the equipment under test, its heat dissipation and the relative size of

the test chamber.

For naturally ventilated equipment it is important that the air flow in the test chamber is controlled (less than 1 m/s) near the equipment under test in order to prevent undue influence on its ventilation system. This will allow components inside the equipment to reach their working temperature in relation to the ambient conditions of the chamber.

The test chamber is required to control the rate of change of temperature to a maximum of 0,5 °C per minute and the rate of change of relative humidity to a maximum of 10 % per hour with the equipment in its operational state.

B.4 Methodology

The traditional method used for climatic testing of equipment in order to demonstrate its resistibility, is to use IEC 68-2 [2] tests, (i.e. cold, dry heat, change of temperature, and steady state damp heat), the severities of which are chosen to simulate the effects of the 'extreme' climatic conditions of the class.

This annex describes an alternative approach. It uses a sequence test which scans the characteristic conditions of a climatogram (see figure 1) constructed from characteristic severities specified in ETS 300-019-1, modified, as necessary, to take the effects of solar radiation into account. This verifies an equipment's resistibility to its "extreme" climatic environment.

B.5 Pre-conditioning

Pre-conditioning is required. The duration shall be at least one hour under the initial condition $23 \,^{\circ}\text{C} / 50 \,^{\circ}\text{R.H.}$ (i.e. point S_1 on the climatogram of figure B.1).

ETS 300 019-2-3: May 1994

B.6 Testing

B.6.1 Equipment operation

The equipment under test shall be in its operational state throughout the tests.

Input and load conditions of the equipment shall be chosen to obtain full utilisation of the equipment under test. The dissipation shall be maximised, except for the low-temperature test, where it shall be minimised.

B.6.2 Equipment failures

If a failure occurs, the whole test cycle shall be started again, after the failure has been recorded and rectified.

B.6.3 Test severities

Table B.1: Test severities for class 3.1

Protected from solar and heat radiation or equipment is ventilated												
Excep	tional clima	tic limitis	Norn	nal climatic	limitis		Except	ional climat	ic limitis	Nor	mal climatio	limitis
Point	Temp (°C)	RH (%)	Point	Temp (°C)	RH (%)		Point	Temp (°C)	RH (%)	Point	Temp (°C)	RH (%)
S ₁	+23 (4)	50 (7)	-	-	-		S ₁	+23 (4)	50 (7)	-	-	-
A _e	-5 (3)	Any (1)	An	+5 (3)	Any (1)		A _e	-5 (3)	Any (1)	An	+5 (3)	Any (1)
В	+5 (3)	90 (7)	Bn	+5 (3)	85 (7)		В	+5 (3)	90 (7)	Bn	+5 (3)	85 (7)
Ce	+28 (4)	37 (7)	Cn	+29 (4)	85 (5)		Ce	+28 (4)	37 (7)	Cn	+29 (4)	85 (5)
De	+45 (4)	37 (7)	Dn	+40 (4)	47 (7)		De	+45 (4)	37 (7)	Dn	+40 (4)	47 (7)
Ee	+45 (4)	5 (6)	En	+40 (4)	5 (6)		E _e	+45 (4)	5 (6)	En	+40 (4)	5 (6)
F	+23 (4)	5 (6)	-	-	-		F	+23 (4)	5 (6)	-	-	-
G	+5 (3)	15 (6)	-	-	-		G	+5 (3)	15 (6)	-	-	-
S ₂	+23 (4)	Any (2)	-	-	-		S ₂	+23 (4)	Any (2)	-	-	-

It is acceptable to perform tests without controlling the humidity when testing below 5 °C (as detailed in IEC 68-2-1 test Ad)
Within 10 - 85 % RH.
+/- 3°C according to IEC 68-2-1.
+/- 2°C according to IEC 68-2-2 and IEC 68-2-56.
+/- 3°C is acceptable for certain chamber sizes, as indicated in IEC 68-2-2.
+/- 3 % RH according to IEC 68-2-56.
L ow relative humidity to be ±/- 5%. NOTE 1:

NOTE 2:

NOTE 3:

NOTE 4:

NOTE 5: NOTE 6: L ow relative humidity to be +/- 5%.

NOTE 7: +/- 3 % RH.

B.6.4 Scanning the climatogram

The sequence of scanning the climatogram is shown in figure B.1. Scanning begins at point S_1 and ends at point S_2 .

The points S_1 , S_2 and A to G correspond with test severities specified in table B.1. When the test plan allows reduced performance at the exceptional climatic limits, the test shall include an excursion to the equivalent normal test severity in order to demonstrate that the equipment will recover and achieve normal performance. However, if normal performance is achieved at any exceptional test severity then the test may continue without an excursion to the equivalent normal test severity.

Figure B.1: Climatogram showing scanning sequence

ETS 300 019-2-3: May 1994

B.6.5 Rates of change

The rates of change for temperature and humidity are:

- a) 5 °C/h during constant relative or absolute humidity;
- b) 10 % RH/h during constant temperature;
- c) 0,5 °C/min with no requirement for humidity control for the final step from point G to point S₂. This final step is used to verify the equipment's performance under maximum rate of change of temperature.

B.6.6 Functional requirements and verification

Where practicable, the equipment's performance should be monitored throughout the test, the details being fully described in the equipment's test programme.

At points S_1 and S_2 on the test climatogram, figure B.1, the equipment shall be visually examined, and functional checks shall be made as prescribed by the test program.

Functional checks shall also be performed at relevant points on figure B.1, as described in subclause B.6.4, after a minimum period of one hour has elapsed since temperature stabilisation within the equipment. The test program shall detail which functions are to be checked at each point on the test climatogram.

History

Document history							
May 1994	First Edition						
February 1996	Converted into Adobe Acrobat Portable Document Format (PDF)						