

Innovating Together

An introduction to electrical
safety testing in accordance
with IEC 62353

World's smallest, automatic, electrical safety analyzer

Introducing the Rigel 288

The Rigel 288 electrical safety analyzer

Time-saving data and asset management, speedier battery-powered leakage tests and peace-of-mind through better traceability.

Small. Speedy. Smart.

Visit www.rigelmedical.com/288 to find out more
Or call (813) 886 2775

Innovating Together

Contents

Foreword	2	8 IEC 62353 Leakage Measurements	22
1 Introduction	3	8.1 Method Characteristics	22
1.1 Electrical Current	3	8.1.1 Direct Leakage	22
1.2 The Human Body	4	8.1.2 Differential Method	23
1.3 IEC 60601 Body Model	6	8.1.3 Alternative Method	24
2 Medical Electronic Equipment	6	8.2 Equipment Leakage	25
2.1 Commonly used terms and definitions in IEC 62353	7	8.2.1 Equipment Leakage Direct Method	25
2.2 Symbols and Markings	8	8.2.2 Equipment Leakage Differential Method	26
2.3 Product Lifecycle	9	8.2.3 Equipment Leakage Alternative Method	27
3 IEC 60601	10	8.3 Applied Part Leakage	28
3.1 In-Service Test Requirements	11	8.3.1 Applied Part Leakage Direct Method	29
4 Introduction to IEC 62353:2014	12	8.3.2 Applied Part Leakage Alternative Method	30
4.1 How does IEC 62353 compare with IEC 60601?	13	8.4 Secondary Ground Problems	31
4.2 Technical Considerations	13	8.5 Hot to Ground Voltage	33
4.3 Test Frequency	14	9 Record Keeping	34
4.4 Vital Preparation	14	9.1 Comparing Data	34
5 Visual Inspection	14	10 Conclusion	35
6 Ground Bond Testing	15	10.1 Considerations and Recommendations	35
6.1 Ground Bond Test Considerations	16	Appendix A	37
6.2 Precision vs Accuracy	17	Pass / Fail Limits of IEC 62353	
7 Insulation Resistance Test	18	Appendix B	38
7.1 Insulation Resistance EUT to Ground	19	IEC 60601-1 Collateral Standards	
7.2 Insulation Resistance Applied Parts	20	Appendix C	39
7.3 Insulation Resistance Applied Parts to Mains	20	IEC 60601-2 Particulars Standards	
7.4 Insulation Test Pass – Fail Limits	21	Appendix D	41
		Patient Environment	
		Appendix E	42
		Example Documentation Template	

Rigel Medical Company Profile

The healthcare market is technology driven and with a global demand for increased patient safety, there has never been a more prudent time to demand more from your test equipment.

International standards for the development and manufacturing of medical devices put greater emphasis on risk assessment and analysis of data. So, there is an increased need for test equipment that allows the user to automate data capture and ensure validity of test results for better management of risk.

Our range of dedicated biomedical test equipment is vital in verifying the safety, accuracy and performance of medical devices, and has become intrinsic to the endeavor to raise the standard of patient safety across the globe.

Rigel Medical products are sold worldwide through an international network of agents and distributors.

Rigel Medical is part of the Seaward Group of companies.

Foreword

This booklet is written as a guideline for people involved in testing medical electrical equipment (ME equipment).

The aim of this booklet is to help the reader to:

- Appreciate the basics of electrical safety.
- Understand the reasons behind and the purpose of the IEC 62353 publication.
- Provide an understanding of the benefits of using the different tests available, in order to help them prepare the adoption of the IEC 62353 standard.

This booklet cannot be considered as a replacement for the IEC 62353 publication, which can be purchased through the official IEC website, www.webstore.iec.ch.

All reasonable care has been taken to ensure the accuracy of the information, reference figures and data has been taken from the latest versions

of various standards, guidance notes and recognized 'best practices' to establish the recommended testing requirements. However, Rigel Medical, their agents and distributors, accept no responsibility for any error or omissions within this booklet, or for any misinterpretations by the user.

For clarification on any part of this booklet, please contact Rigel Medical before operating any test instrument, under relevant legislation.

No part of this publication shall be deemed to form, or be part of, any contract for training or equipment unless specifically referred to as an inclusion within such contract.

Rigel Medical assumes that the readers of this booklet are electronically technically competent and therefore, does not accept any liability arising from accidents or fatalities resulting directly or indirectly from the tests described in this booklet.

1 Introduction

This guide covers a basic introduction to electrical safety, definitions of a medical electronic device, the IEC 60601 standard and an in-depth overview of the IEC 62353 publication.

The structure and topics discussed in this guide are written in a way such that the widest possible audience can benefit.

1.1 Electrical Current

Electrical current is a secondary energy form consisting of the flow of charge (in coulomb) through a circuit over a certain time period, and is depicted in ampere.

$I = Q/t$ or $1 \text{ Ampere} = 1 \text{ Coulomb}/1 \text{ second}$

When electrical current passes through a conductor or electrical circuit, it generates an electrical potential (depicted in volt), see figure 1.

Figure 1: Ohm's Law

There is a directly proportional relationship between the electrical current (ampere) through and the electrical potential (volt) across the conductor (ohm). This is commonly known as Ohm's law.

$V(a - b) = I * R$

The force required to deliver the electrical current across a potential difference is known as power, which is represented in Watt's. Power is a product of voltage (volt) and current (ampere):

Power in Watts
 $P = V \times I$

Power in Watts
 $P = I^2 \times R$

Power in Watts
 $P = V^2 / R$

Another factor of electricity is electrical energy (joules), a product of electrical power (watts or joules/second) and time (seconds). The relationship is provided below:

Energy in Js
 $E = P \times t$

Energy in Js
 $E = (V^2 \times t) / R$

Energy in Js
 $E = I^2 \times R \times t$

The relationship between current, voltage and resistance can be equally applied to water running through a pipe. In both cases, electric current and water prefer the path of least resistance. The larger the cross section of the pipe or conductor, the easier water or current can flow at a certain water pressure or voltage. See figure 2.

Figure 2: Example showing water following path of least resistance

- The thinner or longer the water pipe, the more water pressure is required to deliver the same gallons per minute (flow or current).
- The thinner or longer the conductor (assuming a particular specific resistance of material), the more voltage is required to deliver the same current.

1.2 The Human Body

A significant part of the human body is made up of water along with dissolved ions and minerals, which are capable of conducting electrical currents. Broadly speaking, the hazard of such electrical currents would depend on:

- Strength of the current
- Path of the current
- Total impedance for the current path
- Frequency of the current
- Duration of the current being applied

Electrical currents can be extremely dangerous to the human body. The energy (power and time factor) released by electrical current passing through human tissue can generate burns and

Water		Electricity	
Current or flow	Gallon / second	Current	Ampere (coulomb / second)
Pressure	e.g. BAR or PSI	Voltage	Volt
Resistance	Effected by pipe cross section and length	Resistance	In ohm (Ω). Effected by conductor cross section, length and material

excite or stimulate muscles of the respiratory system (intercostals).

The most critical muscles are those in the human heart, which are driven (excited) by very tiny amounts of electrical currents. When the heart is exposed to external electrical currents (electrical shock), the heart can lose its normal sinus rhythm, required to sustain a healthy blood circulation, and move into ventricular fibrillation. This stops the circulation of oxyhaemoglobin (oxygenated blood cells) to the brain and organs and when left untreated, will result in death within 15 minutes.

Ironically, the most common treatment of ventricular fibrillation is the use of a defibrillator which delivers a very high current pulse, up to 100A across the heart. The energy in that high current pulse is sufficient to temporarily clamp the heart muscles (ie stop the heart completely) before releasing it again and allowing the heart to resume in its normal sinus rhythm.

Consider the following examples of a macro shock showing the effect of a 50 / 60 Hz current on the human body when applied to the skin for 1 – 3 seconds (non-invasive):

- 0.5 -1.1 mA Current just noticeable when applied to the finger tip
- 6 – 16 mA Painful shock, unable to let go, cannot be tolerated over 15 minutes
- 75-400 mA Ventricular fibrillation, respiratory arrest, leading to death

<1 A Serious burns and muscular contraction of such a degree that the thoracic muscles constrict the heart

(Data adapted from published research by Professor C.F. Dalziel)

The graph below (figure 3) highlights the different effects of electrical current on the human body as understood by Dr. Howard M. Hochberg¹.

Figure 3: Impact of current on the human body, adapted from research by Howard M. Hochberg, 1971

1.3 IEC 60601 Body Model

To ensure a standardized method of simulating the impedance of the human body, measurement circuits have been designed to simulate the average, typical electrical characteristics of the human body. These measurement circuits are referred to as a Body Model or Measuring Device (MD in IEC 60601-1).

The main impedance is formed by a 1kΩ resistor, shown in figure 4.

Figure 4: Example of a measuring device MD to IEC 60601

2 Medical Electronic Equipment

Health facilities including hospitals, surgeries, GP practises, veterinarian clinics, dentists etc. use a variety of electrical equipment. The equipment ranges from specialist medical, laboratory and IT equipment to ordinary domestic appliances.

Any electrical equipment for the purpose of treating, monitoring or diagnosing a patient's condition is classed as a medical electronic device according to IEC 60601, the global harmonized standard governing the design and approval of medical devices (see 3).

$R^1 = 10\text{k}\ \Omega \pm 5\%$
 $R^2 = 1\text{k}\ \Omega \pm 5\%$
 $C^1 = 0.015\ \mu\text{F} \pm 5\%$

a) Measuring device

b) Frequency characteristics

NOTE: The network and voltage measuring instrument above is replaced by the symbol in the following figures.

a) Non-inductive components

b) Impedance \gg measuring impedance Z

c) $Z(f)$ is the transfer impedance of the network, i.e. V_{out}/I_{in} , for a current frequency f .

The official definition of medical electrical equipment according to IEC 60601 is:

“Electrical equipment, designed for treatment, monitoring or diagnoses of patients, powered from not more than one connection to mains supply and which are necessarily in physical or electrical contact with the patient or transfers energy to or from the patient or detects such energy transfer to or from the patient.”

Medical and non-medical electronic equipment can also be combined into a medical electronic system. To ensure safety of patient and operator, this system must meet the design requirements of IEC 60601.

The definition of a medical electronic system is;

“Combination of equipment of which at least one is classed as medical electrical equipment and as such specified by the manufacturer to be connected by functional connection or use of a multiple portable socket-outlet.”

2.1 Commonly used terms and definitions in IEC 62353 / 60601

Equipment under test

The equipment (EUT) which is the subject of testing.

Device under test

The device (DUT) which is the subject of testing.

Applied part

Part of the medical equipment, which is designed to come into physical contact with the patient, or parts that are likely to be brought into contact with the patient.

Patient connection

Individual physical connections and / or metal parts intended for connection with the patient, which form (part of) an applied part.

Patient environment

Volumetric area in which a patient can come into contact with medical equipment or contact can occur between other persons touching medical equipment and the patient, both intentional and unintentional. (see appendix D)

F-Type applied part

Applied part which is electrically isolated from ground and other parts of the medical equipment. i.e. floating. F-Type applied parts are either type BF or type CF applied parts.

Type B applied part

Applied Part complying with specified requirements for protection against electric shock. Type B applied parts are those parts, which are usually ground referenced. Type B are those parts not suitable for direct cardiac application.

Type BF applied part

F-Type applied part complying with a higher degree of protection against electric shock than type B applied parts. Type BF applied parts are those parts not suitable for direct cardiac application.

Type CF applied part

F-Type applied part complying with the highest degree of protection against electric shock. Type CF applied parts are those parts suitable for direct cardiac application.

Class I*

Equipment protection against electric shock by (grounded) additional protection to basic insulation through means of connecting exposed conductive parts to the protective ground in the fixed wiring of the installation.

Class II*

Also referred to as double insulated. Equipment protection against electric shock is achieved by additional protection to basic insulation through means of supplementary insulation, there being no provision for the connection of exposed metalwork of the equipment to a protective conductor and no reliance upon precautions to be taken in the fixed wiring of the installation.

Protective ground

Dedicated circuit intended to carry the fault and leakage current in class I equipment and to be connected to the protective ground terminal.

Functional ground

Dedicated circuit intended to provide an electrical screening and to be connected to a functional ground terminal.

Hot to ground voltage

Applied voltage between the hot wire and ground conductor, affecting the leakage current.

Leakage current

Current that is not functional.

Macro shock

Non-invasive applied current which passes from one side of the body to the other, typically hand to hand or hand to foot, and therefore crossing through the heart.

Micro shock

Invasively applied current which passes directly across the heart tissue.

NOTE: Class II equipment may be provided with a functional ground terminal or a functional ground conductor.

2.2 Symbols and Markings

The IEC 60601 defines the requirements for information / data to be present on the medical equipment's nameplate, in order to form an unambiguous identification of the equipment.

Information must include; manufacturers name, model number, serial number, electrical requirements etc.

The IEC 60601 standard refers to a large variety of symbols for use on medical equipment, medical systems, accessories and other related parts. A full overview of the symbols used in IEC 60601 is provided in table D1 of the standard.

For the purpose of this booklet, a selection of the most commonly used symbols is displayed opposite.

*not to be confused with FDA classifications

2.3 Product Lifecycle

For many years, ME equipment has been subject to extensive approval processes from clinical trials, to type testing all the way through to end of production line testing, to ensure it operates properly before leaving the factory. In addition, manufacturers recommend that regular electrical safety and essential performance checks are carried out to ensure there’s no risk of harm¹ to the patient and operator once the device goes into service.

Figure 5 - Safety stages through a product lifecycle

R&D	During this stage a concept is subject to initial & clinical trials. Electronic and mechanical design of the product (where applicable) must be in line with the IEC 60601 standard.
Type Testing	During this stage the product is expected to have completed the clinical trials and subject to type testing is ready for marketing. The hardware and software of the product is verified against the design standards. When CE marking is obtained, the medical product can be marketed.
Production	During this stage the products are being assembled, tested and inspected for release into the market place.
Acceptance	Once a medical device reaches the client, an acceptance test is performed. This test is to verify that the device is delivered in an acceptable condition, complete without any defaults and available with all specified accessories. A performance and electrical safety test are often completed as part of a reference for future maintenance.
Preventative Maintenance	(Planned) Preventative Maintenance or PPM is a process whereby the device is subject to scheduled inspections and tests, in order to verify that the safety and operation are within acceptable levels and criteria. This is referred to as pro-active maintenance.
Repair Maintenance	Should a device create a fault or require an upgrade, the device will be susceptible to further inspections and testing. This is referred to as re-active maintenance.
Decommissioning	At the end of a product lifecycle, is the decommissioning stage. The device, depending on its function and material content may be required to follow a set process (i.e. An environmentally hazardous product will need to follow a recycling process. Under certain conditions, the device can be made available to other organizations in which a second lifecycle can start at the acceptance stage.

3 IEC 60601

ME equipment must meet the design requirements as set out by the IEC 60601 (a harmonized standard), which has been adopted by all IEC member states. This sets out all the design criteria for producing equipment that is electrically and mechanically safe, as well as placing the onus on the manufacturer to understand how to reduce the risk of harm when patients and operators are exposed to their medical devices. All tests relating to the electrical safety of ME equipment and devices can be categorized into two categories:

- **MEANS OF OPERATOR PROTECTION (MOOP)** - Means of protection for reducing the risk of electric shock to persons other than the patient.
- **MEANS OF PATIENT PROTECTION (MOPP)** - Means of protection for reducing the risk of electric shock to the patient.

To ensure that ME equipment does not pose an electrical hazard to the patient, or any other person, it is designed with sufficient levels of isolation (dielectrics) to reduce the amount of electrical leakage current to an acceptable and safe level - as low as $10\mu\text{A}^{\text{iii}}$.

This is achieved by separating high electrical potentials from any conductive parts, accessible to the operator or patient. Dielectric strength is proven by applying a high voltage between high and low electrical potentials. However, this could lead to a breakdown of the isolation and would therefore be referred to as a destructive test.

A safer way to test the effectiveness of dielectrics is to perform a number of electrical leakage tests, such as leakage originating from the power supply to the enclosure (MOOP) or protective ground wire (MOOP & MOPP) or even to the patient connected parts (MOPP).

In IEC 60601, the test requirements for electrical leakage must be carried out under the worst possible conditions to ensure absolute safety. This is achieved using an elevated mains at 110% of the highest expected voltage (i.e. at 240V mains this would mean testing at 264V). Preconditioning of the ME equipment is required prior to testing. Tests are done under normal condition (no fault conditions), and including any one of the specific and relevant fault conditions.

Testing the protective ground circuit design for sufficient current carrying capabilities is achieved by stressing the design, passing a minimum test current of 25 ampere RMS through the circuit for a minimum of 10 seconds. At these current levels, time duration and resistance values (<0.1 Ohm internal equipment resistance), enough energy will be created to convert current into thermal heat. By observing the thermal profile of a design, one can establish parts of the design

that might need to alter in order to reduce the electrical resistance and thus the converted energy;

$$E = I^2 \times R \times t$$

Conducting such tests during the development and approval stages of a products life cycle, provides sufficient levels of confidence that the ME equipment meets the design requirements of IEC 60601. Once a design is approved for manufacturing and marketing, a subset of tests will suffice to ensure the product has been built and assembled to the required product quality and safety requirements. This subset of tests is commonly referred to as routine tests and are not clearly defined in IEC 60601 thus can vary between manufacturers and product designs. It's for this reason that the new IEC 62353:2014 makes a recommendation that IEC 62353 can be used during final testing and before putting a piece of ME equipment into service.

3.1 In-Service Test Requirements

IEC 60601-1 does not provide any guidance on routine test requirements. This has led to different interpretations across the world on how to apply IEC 60601 to routine test scenarios.

Once a medical device leaves the factory, a number of potential test scenarios arise, including:

Acceptance testing - also referred to as an initial or reference test. This test is carried out prior to a new medical device being authorised for use and is undertaken to ensure correct and

complete delivery. Acceptance testing is often not limited to an electrical safety test, with some basic function tests also being applied to verify correct performance.

Routine testing - also referred to as planned preventative maintenance (PPM). This form of testing is often conducted at fixed time intervals, which vary between types of equipment, manufacturers' recommendations and risk assessment procedures undertaken by individual BME or medical physics departments. Routine testing is not limited to safety testing and often includes the verification of correct functionality.

After service & repair testing – this is carried-out following a repair or product upgrade and is often part of a service carried out by in-hospital mechanical or clinical engineering teams. In many cases, more rigorous electrical safety testing is needed after the replacement of components or reconfiguration of medical devices.

4 Introduction to IEC 62353:2014

As its full name implies, IEC 62353 Medical Electrical Equipment - recurrent test and test after repair of ME equipment, defines the requirements for electrical safety testing of medical electrical (ME) equipment and systems during routine intervals.

Following the need for a unified approach to routine testing, the first edition of IEC 62353 brought together a set number of tests to allow its users to test the MOOP and MOPP dielectric integrity via two distinct leakage current tests:

■ **EQUIPMENT LEAKAGE** - Testing the total leakage generated from the incoming mains to the rest of the equipment (confirming integrity of the MOOP).

■ **APPLIED PART LEAKAGE** - Testing that floating applied parts (BF&CF) remain at an acceptable floating level (confirming integrity of the MOPP).

In meeting this requirement the IEC 62353 incorporates tests beyond those of type testing. Specifically, it seeks to provide a uniformed and unambiguous means of assessing the safety of medical equipment, whilst maintaining the relevance to IEC 60601-1 and minimizing the risks to the person conducting the assessment.

Importantly, the IEC 62353 standard recognizes that the laboratory conditions described in the IEC 60601, such as elevated mains, isolated TN (Terre Neutral) supply, temperature and humidity conditions cannot always be guaranteed when in-service testing of medical devices is undertaken. More commonly, secondary ground connections caused by data cables and systems, provided measurement errors that can now be overcome by IEC 62353. Another factor raised is that equipment could potentially be damaged by applying type tests (IEC 60601) during in service testing and could therefore represent a potential danger to users.

One of the most significant changes to the 2014 edition is the recommendation to test according to IEC 62353 at the final production line stage and also before equipment goes into service. This will allow recurrent testing to be directly

comparable with factory tests, providing for easier greater observation of any variations in leakage measurement. New in the IEC 62353:2014 edition are a number of suggested leakage tests that would isolate the touch leakage current or patient leakage current. Both tests form part of the equipment leakage current.

However, if a manufacturer wants to provide a specific measurement, the IEC 62353:2014 now provides guidance for these tests to be conducted in the informative section of the standard – these might be considered when the equipment leakage values have changed from previous measurements. The 500V DC insulation tests in the 2014 edition have also been supplied with recommended pass/fail limits, taken from internationally accepted practices for insulation testing of electrical equipment. While insulation tests are optional, it's always recommended to check with the equipment manufacturer if this can be conducted without damaging the equipment under test.

The strength of IEC 62353 enables those who carry out testing to conduct a summary of tests on the input of medical devices (equipment leakage) and on the output of the medical equipment (applied part leakage). As will become evident from the following chapters, the time saving associated with IEC 62353 will also allow for more time to be spent on visual and functional testing.

4.1 How does IEC 62353 compare with IEC 60601?

Although IEC 60601 is a type test standard governing the safety of the design and

manufacture of ME equipment, for decades biomed and clinical engineers have used the IEC 60601 as the basis for regular testing or after service / repair of medical devices. Local variants of IEC 60601 have also been adopted and used as a basis for routine testing.

It is clear that most commonly used electrical safety analyzers will only provide means of testing to a subset of tests described in IEC 60601 and often exclude destructive tests such as high voltage dielectric testing, constant current 25A testing, SIP / SOP fault condition testing to aid portability and safety of the operator.

So what are the main implications of testing to IEC 62353 and how does it differ from the very well established and widely understood requirements of IEC 60601?

4.2 Technical Considerations

The aim of IEC 62353 is to provide a uniform standard that ensures safe practices and reduces the complexity of the current IEC 60601-1 standard. All tests are based on leakage testing to IEC 60601, but a number of aspects to improve safety and practicality have been removed.

The most significant changes are:

- No pre-conditioning of equipment under test
- No elevated mains
- No destructive testing
- Testing under single fault condition only

- Summarizing leakage into input and output safety
- Testing at applied part level rather than at patient connection
- Different methods for conducting leakage tests subject to practicality

Many IEC 62353 tests are directly related to IEC 60601 tests, which is shown in figure 6 below.

Figure 6: Comparing IEC 60601 with IEC 62353

IEC 60601	IEC 62353
Ground leakage	Equipment leakage DIR/DIF
Ground leakage SFC neutral	Equipment leakage ALT
Enclosure leakage SFC ground	Equipment leakage DIR/DIF
Patient leakage	Equipment leakage (enclosure probe disconnected)
Mains on applied parts	Applied part leakage
Measured values	Some are calculated
Only direct method	Direct/differential and alternative

4.3 Test Frequency

To ensure safety and performance is managed throughout the lifecycle of medical electrical equipment, manufacturers must specify the intervals for testing and inspecting their devices. The basis for this is risk assessment: the likelihood of occurrence and severity of incorrect operation. Consideration has to also be given to the application of the product, frequency of use, the operational environment and operator competency. IEC 62353:2014 recommends following the manufacturer's instructions on test intervals. If this is not available, a test interval between of between six to 36 months is suggested depending on risk assessment.

4.4 Vital Preparation

Although IEC 62353 was first published in May 2007, many companies and organizations are still in the process of making changes to their approach to electrical safety testing. To incorporate the IEC 62353 test philosophy into any organization requires necessary preparation. Options for choosing the correct set of tests, requires an understanding of the purpose and benefits of using the different tests available.

Although the onus will inevitably fall on the manufacturers of medical devices to advise on appropriate in-service test procedures for their own equipment, IEC 62353 clearly has an impact on medical service companies, biomed's, medical physics, clinical engineering and other technical departments.

To help all those likely to be affected by the introduction of IEC 62353 tests, a summary of the test requirements is provided within this guidance booklet.

This IEC 62353 guidance booklet is intended for general information only and cannot be considered a substitute for the full version of the standard.

5 Visual Inspection

The process of visual inspection is not clearly defined by IEC 60601, however visual inspections form a critical part of the general safety inspections during the functional life of medical equipment. In most cases, 70% of all faults are detected during visual an inspection.

A visual inspection is a relatively easy procedure, which is carried out to ensure that the ME equipment in use, still conforms to the specifications released by the manufacturer and has not suffered from any external damage and / or contamination.

The following inspections can be included:

- Housing / Enclosure - Look for damage, cracks etc.
- Integrity - Look for obstruction of moving parts, connector pins etc.
- Cabling (supply, applied parts etc.) Look for cuts, wrong connections etc.
- Fuse rating - check correct values after replacement.
- Markings and labelling - check the integrity of safety markings.
- Integrity of mechanical parts - check for any obstructions.

6 Ground Bond Testing

Protective ground conductors are designed to allow a safe and easy path (low resistance) for electrical leakage and fault currents to flow, which allows the protective fuses or line current monitors (RCD's, GFI's) to operate and interrupt the supply voltage. This provides an important means to reduce the risk of injury by electric shock and also stops the release of energy which may ultimately lead to fires.

In class I electrical equipment the protective ground conductor resistance needs to be of sufficiently low value, in order to prevent the voltage on external

metal parts rising to a level where the shock potential presents a hazard to life.

Although many class I medical devices are supplied with a ground reference point, most, if not all, medical devices require multiple ground bond tests to validate the connections of additional metal accessible parts on the enclosure.

A test current is applied between the ground pin of the mains supply plug and any accessible metal part (including the ground reference point) via a dedicated ground bond test lead (clip/probe). Figure 7 shows a representation of the ground bond test.

Figure 7 - Ground bond test in class I equipment

For fixed installations a point-to-point continuity measurement can be made by fitting a second lead into the aux ground socket. The resistance is then measured between the two leads.

The IEC 62353 requires a minimum test current of 200mA, either AC or DC. When using a DC test current, the resistance must be tested in both polarities of the test current. The highest reading will determine the pass or fail result of this test.

The open circuit voltage of the current source should not exceed 24V.

The test limits in IEC 62353 are set to:

- 100mΩ For a detachable power cable up to 3 meters
- 300mΩ For a class I device including power cable (not exceeding 3 meters)
- 500mΩ For a medical system consisting of several medical and non-medical pieces of equipment. See definition of a medical system in IEC 60601-1: 2005

Figure 8: Example of increased contact resistance in spring loaded contacts

6.1 Ground Bond Test Considerations

Checking the protective ground during routine testing is different from that undertaken during the type test approval. While testing at the design stage highlights the capacity of the design to cope with fault currents, the quality of the protective ground is more important during routine testing. It's important to remember that contact resistance can be easily overlooked when using the required 25A in IEC 60601 because high test currents can temporarily repair poor mechanical contacts^{iv}.

Contact resistance is made up of two components:

1. Restriction resistance (where the conductive cross section is reduced)
2. Film resistance (the possible resistive layer between the two conductive surfaces due to film oxidation, dust etc.)

Lower test currents, typically less than 8A RMS, are unable to temporarily overcome contact resistance (both film and restriction resistance) and thus highlight problems as a result of aging (increased restriction resistance due to softening

of spring loaded force on the contacts typically found in removable power cords, see figure 8).

High test currents (10A or more) tend to provide a more constant reading (high precision) even if there is a potential constriction in the protective ground path. High test currents might also be destructive to parts of the DUT which are connected to the protective ground but have a functional purpose (e.g. screening).

Therefore, IEC 62353 recommends that protective ground connections are tested with a 200mA test current to highlight aging power cords although high readings could be as a result of film resistance which can be removed.

Combining a high pre-pulse (to clean the film resistance) and measuring with a low current to show up any restriction resistance, is the most accurate way to determine the quality of the protective ground path.

6.2 Precision vs Accuracy

When performing a ground bond test, remember that accuracy must take precedence over precision as having a consistently wrong measurement is precise but not very accurate.

Using a high test current might provide a higher precision (see figure 10), but would not necessarily give you a more accurate representation of the quality of the protective ground circuit due to its capability to temporarily repair constriction resistance.

Lower currents are not able to provide a false positive and are therefore fail-safe.

Low test current only (see figure 9) - Possible low accuracy and low precision as high readings could be due to film or constriction resistance.

High test current only (see figure 10) - Possible high precision but low accuracy as aging cables with poor contact resistance will give the same readings as a brand new good cable.

Low test current with high current pre-test (see figure 11) - Cleans film resistance, any high readings would be down to poor contact resistance thus high accuracy and high precision.

A separate white paper on high vs low test currents is available free of charge on our website at www.rigelmedical.com/rigel-downloads.

Figure 9: Low accuracy - low precision

Figure 10: Low accuracy - high precision

Figure 11: High accuracy - high precision

7 Insulation Resistance Test

The risk of unacceptably high electrical fault currents can be minimized through design criteria i.e. through effective levels of electrical insulation/isolation. Such insulation can be achieved through physical spacing (creepage and clearance) of components, choice of components and dielectric materials, while ensuring the device operates properly.

The effectiveness of electrical insulation is tested through electrical leakage measurements (results in mA or μ A) while the level of isolation is often tested using a dielectric or insulation test. During a dielectric, or hipot test (further information available on hipot testers at, www.seaward-groupusa.com/hal-series), a high voltage (up to 4000V AC) is applied across different parts of the electronic design in order to stress the dielectrics. Results are displayed in mA or μ A - similar to that of leakage current measurements. An insulation resistance test applies a lower DC voltage, typically between 250-500V DC, across different parts of the electronic design. The results are displayed in Mega ohms (M Ω).

Insulation resistance is normally checked by applying 500V DC between:

- Input (hot conductors, both phase and neutral, connected together) and enclosure (protective ground in class 1). See 7.1.
- Output (applied parts) and enclosure (protective ground in class 1). See 7.2.
- Input (phase and neutral) and output (applied parts) for floating type applied parts (BF and CF). See 7.3.

The resistance is measured and then compared with the minimum acceptable value to assess pass or fail conditions, which can vary greatly depending on design and test voltage variations.

With all measurements of insulation resistance, the appliance under test must have the power switch in the 'ON' position before performing the test otherwise the test voltage does not pass beyond the mains switch, in which case only the mains cord will be tested.

In addition, appliances fitted with electronic mains switches or RCD plugs cannot be tested in this manner because it is not possible to close the mains switch (as they require mains to be present).

In some cases, sensitive electronic devices and particularly older IT equipment, which does not comply with EN60950, may be damaged by 500V. However, in practice, this may not be a significant issue as EN 60950 has been around longer than most IT equipment currently in use.

While the outcome of a 500V DC insulation test is quick and safe to do, in most cases it does not provide a real indication of the effectiveness of the insulation in modern medical devices or the expected leakage values that may be experienced during normal or typical operation. This is due to the increased use of switch mode power supplies that may indicate very high DC insulation resistance (>100MΩ), when measured with AC indicate high leakage. This is due to the greater influence of capacitive and inductive leakage experienced in these devices rather than resistive leakage as in a heating element.

Infinity readings are common when performing DC insulation tests and provide no information as to whether the unit was actually switched on or off. This makes the test results meaningless from a safety point of view.

It is a matter of debate as to whether a 50 MΩ (higher) result is 'safer' than a 10 MΩ (lower) result, considering the equipment has been exposed to a voltage it was not designed to operate at. Furthermore, the 50 MΩ (higher) device might have been designed to measure 100 MΩ and has thus lost 50% of its insulation level. This could lead to higher leakage currents and unsafe conditions.

Finally, in some electrical equipment, components connected to the hot/neutral conductors for EMC filtering or surge protection can significantly influence the measurement, indicating an erroneous failure of the test.

On the plus side, the insulation resistance test is relatively quick and easy to perform, which is why it is probably the most widely used.

7.1 Insulation Resistance EUT to Ground

This test is used to verify that the mains parts are adequately insulated from ground (class I) or the enclosure (class II). Figures 12 and 13 below, show a representation of the insulation test.

Figure 12: Insulation test mains parts to protective ground, class I

Figure 13: Insulation test mains parts to non-grounded accessible conductive parts, class I and II

During this test, 500V D.C. is applied between the ground pin and both the hot and neutral pins of the appliance mains supply plug.

For both class I and class II appliances plug the DUT into the safety analyzer. Class II equipment requires an auxiliary lead to be connected to the enclosure of the equipment. This can be done by wrapping the enclosure in aluminium foil and connecting it to the auxiliary lead via a crocodile clip.

7.2 Insulation Resistance Applied Parts

This test is used to verify that the applied parts are adequately insulated from ground (class I) or the enclosure (class II). This test is applicable to class I and class II, BF and CF equipment only. Figure 14 and figure 15 show a representation of this insulation test.

Figure 14: Insulation test applied parts to protective ground, class I

Figure 15: Insulation test applied parts to non-grounded accessible conductive parts, class I and II

⚠ During this test, 500V D.C. is applied between the ground pin (class I) or the enclosure (class II) and all the applied parts combined.

For both class I and class II appliances, connect the patient connections or applied parts to the corresponding terminals of your safety analyzer. For class I equipment, plug the mains plug into the safety analyzer. Class II equipment requires an auxiliary lead to be connected to the enclosure of the equipment. This can be done by wrapping the enclosure in aluminium foil and connecting the auxiliary lead via an alligator clip.

7.3 Insulation Resistance Applied Parts to Mains

This test is used to verify that the applied parts are adequately insulated from the mains parts and is applicable to class I and class II, BF and CF equipment only. Figure 16 show a representation of the applied parts to mains insulation test.

Figure 16: Insulation test mains parts to applied parts, class I and II

During this test, 500V D.C. is applied between all the applied parts combined and both the hot and neutral pins of the appliance mains supply plug.

For both class I and class II appliances, connect the patient connections or applied parts to the corresponding terminals of your safety analyzer and connect the mains plug to the safety analyzer.

7.4 Insulation Test Pass – Fail Limits

Although ultimately the pass / fail limits or expected minimum values for this test must be advised by the manufacturer of the equipment, the IEC 62353 does provide a list of commonly accepted values:

Figure	Class	B	BF	CF
Figure 12	I	≥ 2 MΩ	≥ 2 MΩ	≥ 2 MΩ
Figure 13	I and II	≥ 7 MΩ	≥ 7 MΩ	≥ 7 MΩ
Figure 14	I and II	≥ 70 MΩ	≥ 70 MΩ	≥ 70 MΩ
Figure 15	I and II	≥ 70 MΩ	≥ 70 MΩ	≥ 70 MΩ
Figure 16	I	≥ 2 MΩ	≥ 70 MΩ	≥ 70 MΩ
Figure 16	II	≥ 7 MΩ	≥ 70 MΩ	≥ 70 MΩ

8 IEC 62353 Leakage Measurements

As covered in 1.2, it is the level of electrical current rather than level of voltage which is the criteria for safety due to the impact of electrical currents on the human tissues. Small amounts of current which are undetectable by sensation can have a significant impact on our safety.

IEC 62353 defines two different kinds of leakage current tests:

Equipment leakage current - total leakage deriving from the power supply to ground via the applied parts and enclosure, see 8.2.

Applied part leakage current - leakage current flowing from an applied part to the enclosure or ground as a result of an external voltage on the applied part, see 8.3.

8.1 Method Characteristics

To ensure that a valid leakage measurement can be obtained, the IEC 62353 describes the following methods:

Direct Leakage - measurement of leakage current via a measuring device, placed directly in the path of the leakage current, see 8.1.1.

Differential Leakage - measuring the imbalance between current in the hot conductor and the neutral conductor as a result of leakage current, see 8.1.2.

Alternative Method - measurement of leakage when mains voltage is both on the hot and neutral wire, see 8.1.3.

8.1.1 Direct Leakage

The direct leakage method is identical to the method used in the IEC 60601-1 standard; measuring the true leakage through a body model (measuring device) to ground.

Benefits:

- Means of measuring both AC and DC leakage current.
- Highest accuracy compared to other methods.
- Potential leakage through a human body via measuring device.
- Direct comparison with measurements made in accordance with IEC 60601-1.

To consider:

- The 1k Ω resistor forming the measuring device is interrupting the low resistance protective ground conductor, thus causing a potential hazard when testing faulty equipment.
- Secondary ground path(s) could lead to zero current readings, see 8.4.
- A difference in polarity of the hot and neutral conductors might alter the leakage readings, as such leakage measurements must be done in each polarity of mains supply.
- A TN (terre – neutral) system is required to ensure that the measurements are done at maximum hot to ground voltage. Any voltage between neutral and ground might result in a lower reading, potentially passing faulty equipment, see 8.5.

8.1.2 Differential Method

The differential leakage method measures the leakage current as a result of an imbalance in current between the hot conductor and the neutral conductor.

The principle of the differential leakage measurement is based on induction hence, this method is susceptible to external magnetic fields and high load currents. As current passes through the hot wire in one direction, the current in the neutral wire travels in the opposite direction. Each current produces a magnetic field in opposite directions and directly proportional to the strength of current. See figure 17.

Figure 17: Opposite magnetic fields in hot and neutral wire

The current in the hot wire carries both the functional current and the leakage current whereby the current in the neutral wire contains only the functional current. By subtracting both currents, you end up with the leakage current.

This is done in practise by passing both hot and neutral wires through a current transformer (CT). The hot and neutral wires act as the primary windings whereas the CT acts as the secondary winding. The net magnetic field in the primary wire is equal to the leakage current as the neutral "field" cancels all but the leakage current from the hot wire. The current being induced in the CT is equal to the leakage current.

Potential secondary ground connections are included in the total measurement and as such, the EUT is not required to be isolated from real ground.

Benefits:

- The measurements are not influenced by secondary ground connections.
- It measures the total equipment leakage current.
- The measuring device (1kΩ resistor) is no longer in series with the ground conductor, providing a low resistance protective ground and thus is a safer practise compared to the direct method.

To consider:

- The differential leakage measurement is less suitable to accurately measure lower leakage currents (<100µA).
- The measurements can be influenced by external magnetic fields or the analyzer’s own internal magnetic fields.
- The measurements can be influenced by high current consumption of the DUT.
- The measurements have limited frequency response.
- A difference in polarity of the hot and neutral conductors might alter the leakage readings; as such leakage measurements must be done in each polarity of mains supply.
- Both direct and alternative methods provide higher accuracy and broader frequency response which is required for measuring trends in low leakage conditions.

8.1.3 Alternative Method

The alternative method is in effect similar to a dielectric strength test at mains potential, or an insulation test at AC voltage, using a current limited voltage source (test voltage) at mains frequency. The maximum short circuit current is limited through a current limiting resistor of RL, see figure 18.

The hot and neutral conductors are shorted together and the test voltage is applied between the mains parts and other parts of the equipment.

The current limiting resistor will result in an internal voltage drop when a fault current is flowing. Therefore, the applied test voltage will decrease when the leakage current increases.

To reflect testing at mains voltage, the measured leakage current is scaled in proportion to the actual output voltage.

Note that IEC 62353 requires the safety analyzer to show the “displayed value” and not the “measured value”.

Figure 18: Example of current limited mains supply during alternative leakage

IEC 62353 requires you to scale the measured leakage value up, equivalent to having mains over the applied part;

$$Displayed\ current = Measured\ Current \times \frac{Mains\ voltage}{Applied\ test\ voltage}$$

In this approach, it is possible to display high (calculated) leakage currents without actually being exposed to dangerous currents, making the alternative leakage current safe to use when high fault currents are expected.

Benefits:

- As hot and neutral are combined, the mains polarity has no influence. Only one measurement is required.
- The DUT is disconnected from mains thus providing a high level of safety for the test engineer.
- TN-System is not required due to mains free application.
- Measurements are not influenced by secondary ground connections.
- Measurements are highly repeatable and provide a good indication of deterioration in the dielectrics of the medical device under test.

To consider:

- Equipment will not be activated thus, preventing the measurement of actual leakage currents on equipment with switched circuits.

8.2 Equipment Leakage

Equipment leakage current - total leakage deriving from the power supply to ground via the applied parts and enclosure. The equipment leakage test is applicable to both class I and II, B, BF and CF equipment.

Leakage measurements to IEC 62353 are done using the RMS value instead of the separate AC and DC values used in the IEC 60601-1 standard.

The IEC 62353 specifies three different methods for measuring the equipment leakage current:

- Direct method
- Differential method
- Alternative method

8.2.1 Equipment Leakage Direct Method

The direct method is identical to the method used in the IEC 60601-1.

Figure 19 and figure 20 show a representation of the direct method.

Figure 19: Equipment leakage direct - class I

Figure 20: Equipment leakage direct - class II

The DUT must be positioned floating to avoid secondary ground connections influencing the measuring process.

All **applied parts** (B, BF & CF) and **grounded** (e.g. enclosure class I) and non-grounded accessible conductive parts or non-conductive accessible parts (enclosure class II) are **grouped together** and connected to the ground via the 1k Ω measuring device (body model).

The 1k Ω measuring device (MD - equivalent to that used in the IEC 60601 standard –

see 1.3) is positioned in the leakage return path to ground.

The test is conducted with the **protective ground connection ‘interrupted’**, to ensure the measurements are carried out under the worst possible conditions. As such, any ground leakage current will be measured as part of the enclosure (or touch) leakage.

Measurements are done in **both polarities** of the incoming mains with the protective ground to the EUT interrupted.

Current in μA (RMS)	APPLIED PART		
	B	BF	CF
Equipment leakage – direct or differential method			
Class I equipment	500 μA	500 μA	500 μA
Class II equipment (touch current)	100 μA	100 μA	100 μA
For mobile x-ray generators	2000 μA		

8.2.2 Equipment Leakage Differential Method

Figure 21 and figure 22 show a representation of the differential method.

Figure 21: Equipment leakage differential - class I

Figure 22: Equipment leakage differential – class II

Potential secondary ground connections are included in the total measurement and as such, the DUT is not required to be positioned isolated from ground.

All **applied parts** (B / BF & CF), **grounded** (e.g. enclosure class I) and non-grounded accessible conductive parts or non-conductive accessible parts (enclosure Class II) are **grouped together** and connected to ground to allow the differential circuit to measure the total leakage current.

Unlike the direct method, the differential method does not measure the ground conductor via the standard IEC 60601 body model. The MD is part of a differential current measurement between the hot and neutral conductors. The frequency response of the measurement shall be similar to the body model used in the IEC 60601.

The test is conducted with the **protective ground connection closed** for protection of the user.

Measurements are done in **both polarities** of the incoming mains with the protective ground to the EUT interrupted.

Low leakage currents of less than 75µA are difficult to measure using the differential leakage method. As such the differential leakage method is unsuitable when measuring conductive ungrounded parts and in instances where leakages are expected to be below 75µA.

Current in µA (RMS)	APPLIED PART		
	B	BF	CF
Equipment leakage – direct or differential method			
Class I equipment	500µA	500µA	500µA
Class II equipment (touch current)	100µA	100µA	100µA
For mobile x-ray generators	2000 µA		

8.2.3 Equipment Leakage Alternative Method

This method is in fact similar to a dielectric test between the mains parts and all accessible parts (conductive and non-conductive) including the applied parts connected together. Figure 23 and figure 24 show a representation of the alternative method.

Figure 23: Equipment leakage alternative - class I

Figure 24: Equipment leakage alternative – class II

The test is performed using a current limited (3.5mA) mains potential sinusoidal 60Hz signal (50Hz where this is the mains frequency).

As hot and neutral are shortened, the DUT is not directly connected to the mains potential. As

such, mains reversal is not applicable and the EUT is not required to be positioned isolated from ground.

All **applied parts**, and **grounded** (e.g. enclosure class I) and **non-grounded** accessible conductive parts or non-conductive accessible parts (enclosure class II) are **grouped together** and connected to the mains parts via the 1kΩ measuring device (body model) and voltage source.

The 1kΩ measuring device (equivalent to that used in the IEC 60601 standard – see 1.3) is positioned directly after the voltage source.

The test is conducted with the protective ground connection closed to protect the user.

Current in μA (RMS)	APPLIED PART		
	B	BF	CF
Equipment leakage – alternative method			
Class I equipment	1000 μA	1000 μA	1000 μA
Class II equipment	500 μA	500 μA	500 μA
For mobile x-ray generators	5000 μA		

8.3 Applied Part Leakage

The applied part leakage test measures the total leakage deriving from the combined patient connections within an applied part to ground and any conductive or non conductive parts on the enclosure (either connected or isolated from ground) under the fault condition mains on the applied parts.

The applied part leakage test is applicable to **floating type (BF & CF)** applied parts only either class I or II.

All patient connections of a single function within an applied part shall be connected together (BF & CF) and measured one at the time.

Applied parts (and patient connections) are not part of the measurement and shall be left floating i.e. not connected to real ground.

The test is conducted by applying a current limited (3.5mA) mains potential sinusoidal 60Hz signal (50Hz where this is the mains frequency)

between the applied part, the enclosure and ground connection of the EUT that is connected to real ground.

Leakage measurements to IEC 62353 are done using the RMS value instead of the separate AC and DC values used in the IEC 60601-1 standard.

The IEC 62353 / applied part leakage can be performed in two different methods:

- Direct method
- Alternative method

8.3.1 Applied Part Leakage Direct Method

Figure 25 and figure 26 show a representation of the direct method.

Figure 25: Applied part leakage direct - class I

Figure 26: Applied part leakage direct - class II

The DUT must be positioned floating to avoid secondary ground connections influencing the measuring process.

All floating type patient connections in each applied part (BF & CF) are connected together. Each Individual **applied part** is measured in turn and **grouped together** with all **grounded** (e.g. enclosure class I) and **non-grounded** accessible conductive parts or non-conductive accessible parts (enclosure class II) and connected to ground via the 1kΩ measuring device (body model).

Applied parts and patient connections not part of the measurement shall be left floating.

The 1kΩ measuring device (MD - equivalent to that used in the IEC 60601 standard – see 1.3) is positioned between the applied part and voltage source.

The test is conducted with the **protective ground connection closed** for protection of the user.

Measurements are done in **both polarities** of the incoming mains with the protective ground to the EUT interrupted.

Warning: This applied part direct leakage test is similar to that of the F-Type leakage test according to IEC 60601, using an equivalent

current limited voltage source to produce the mains potential. Both sources depend on a current limiting resistor which could cause a significant voltage drop. See figure 18.

Unlike the IEC 60601-1 requirements, the voltage drop caused by the current limiting resistor **is compensated for** in the IEC 62353 thus, potentially resulting in a higher reading than the typical IEC 60601-1 F-type test. Please refer to the manufacturer's recommendations.

Current in μA (RMS)	APPLIED PART		
	B	BF	CF
Applied part leakage current – direct method (a.c.)			
Class I & II	N/A	5000 μA	50 μA
For defibrillation paddles class CF	N/A		100 μA

8.3.2 Applied Part Leakage Alternative Method

This method is in fact similar to a dielectric test between the applied part, and all mains parts, EUT ground and enclosure all connected together. Figures 27 and 28 show a representation of the alternative method.

Figure 27: Applied part leakage alternative – class I

Figure 28: Applied part leakage alternative – class II

As hot and neutral are shortened, the DUT is not directly connected to the mains potential. As such, mains reversal is not applicable and the EUT is not required to be positioned isolated from ground.

All floating type patient connections in each applied part (BF & CF) are connected together. Each individual **applied part** is measured in turn and connected via the 1kΩ measuring device (body model) to the voltage source and **grounded** (e.g. enclosure class I) and **non-grounded** accessible conductive parts or non-conductive accessible parts (enclosure class II) **grouped together**.

Applied parts and patient connections not part of the measurement shall be left floating.

The 1kΩ measuring device (MD - equivalent to that used in the IEC 60601 standard – see 1.3) is positioned between the applied part and voltage source.

The test is conducted with the **protective ground connection closed** to protect the user.

Current in μA (RMS)	APPLIED PART		
	B	BF	CF
Applied part leakage current – alternative method (a.c.)			
Class I & II	N/A	5000 μA	50 μA
For defibrillation paddles class CF	N/A	N/A	100 μA

8.4 Secondary Ground Problems

Due to the fact that electrical currents follow the path of least resistance (much like water does), it is important to realise that secondary ground path connections could influence the measurements of leakage currents.

Secondary connections are typical with:

- Equipment bolted to steel reinforced concrete floor (e.g. dentist chairs, MRI)
- Equipment connected to gas or water supply
- Equipment that is part of a medical electrical system
- Equipment connected to PC / printer

Compared to the 1kΩ resistance of the body model, a secondary ground path is substantially lower. As such, electrical currents are mostly flowing down the secondary ground path, away from the safety analyzer, as shown in figure 29, which represents an example of a secondary ground connection via a data cable.

Figure 29: Example showing leakage current flowing away via a secondary ground connection

This will result in a zero reading on the safety analyzer and could potentially pass a dangerous medical device.

In case a secondary ground path exists, the Rigel 288 / 62353 will provide the user with an error message as shown in figure 30.

Figure 30: Secondary ground path error message on Rigel 288 / 62353

If the secondary ground path can't be removed, one should revert to the differential leakage method which is capable of measuring the total leakage even when a secondary ground path exists. This is because the differential leakage method does not rely on a 1kΩ body model. See figure 31.

Figure 31: Measuring leakage current with secondary ground using differential method

8.5 Hot Conductor to Ground Voltage

During equipment leakage measurements (direct and differential), the hot conductor to ground voltage can have a direct impact on the leakage measurement. In general, the smaller the hot to ground voltage, the lower the leakage current to ground (leakage current flows from a high – hot to a low – ground potential).

Measurements under a TN (terre – neutral) system ensure the hot to ground voltage is equal to the line voltage (between hot and neutral). This gives the highest possible leakage outcome, see figure 32. If the ground potential differs from the neutral potential, the hot to ground voltage will be reduced, and result in a lower leakage value, see figure 33.

Figure 32: Leakage measurement on a TN system

Figure 33: Leakage measurement on a IT system

Leakage current measurements on an IT (isolated terre) are limited to isolation levels of the supply system. In this case, no valid leakage measurement is possible unless the safety analyzer is able to produce an internal ground at half the line voltage, like the Rigel 288. It is also possible to test using the equipment leakage using the alternative method which does not rely on the incoming mains configuration.

The Rigel 288 and 62353 are able to provide an automatic warning to the user in case the supply configuration differs from an TN configuration.

Figure 34: Automatic mains configuration warning on Rigel 288 / 62353

9 Record Keeping

Overall, risk assessment and the creation of risk management files has become a growing feature of routine safety testing decisions, with different organizations and departments drawing-up individual plans to deal with specific safety hazards. Comparison with previous and expected test results will therefore allow you to monitor deterioration of the device under test and can prevent potential failure before a fault occurs.

9.1 Comparing Data

Testing to IEC 62353 has reduced the time taken to conduct an electrical safety test – down from five minutes to less than 15 seconds^v in some cases. What's more, a direct outcome of reducing the amount of individual tests is that

results can be easily compared against previous readings: tests in different polarities of the incoming mains rarely result in significant difference in readings, so under IEC 62353 only an equipment leakage and applied part leakage value has to be observed, making comparison easy and quick. Comparing data also makes it possible to monitor leakage against expected values rather than the test limits in the IEC 62353.

Electrical safety testing is only part of the total service carried out on medical equipment. Once the safety is accessed, the functionality is verified and recorded before the equipment is returned for use on patients.

Rigel Medical has produced a range of informative booklets that cover the performance verification of; vital signs monitors, infusion pumps and electro surgical generators.

Please email sales@seaward-groupusa.com to request your free copy.

To ensure proper record keeping is maintained it is important to provide a procedure in which data is collected regarding:

- Inspection date
- Visual inspection
- Electrical safety
- Functional testing
- Next inspection date

The IEC 62353 provides a guideline in collecting such information with the purpose of developing

consistency in data collection and management. By doing so, trends can be monitored to benefit:

- Identifying common faults
- Detect component deterioration (preventative maintenance)
- Develop efficient re-test periods

Rigel Medical has developed Med-eBase, a test solutions software package to automate the generation of test reports including visual inspection, electrical safety and performance testing. An example of such test templates is provided in appendix E.

Going forward, determining the appropriate levels of both electrical and functional testing will be central to the introduction of cost effective yet reliable preventative maintenance campaigns.

10 Conclusion

Electrical safety testing of medical electronic devices remains a crucial part of the overall safety validation of medical devices and requires specialised test equipment.

The IEC 62353 standard will provide;

- A globally recognized approach to safety testing
- Development tools for safer and more suitable test protocols
- Significant time savings during routine safety testing
- An easy method to analyze results against previous measurements

- A method of record keeping and maintenance procedures

The strength of IEC 62353 is that it allows those who carry out the test to conduct a summary of tests on the input of medical devices (equipment leakage) and on the output of the medical equipment (applied part leakage). Uniformity in test procedures, time (and cost) savings and a simplified means of analyzing test data are among other significant benefits^{vi} for those who have made the transition to testing in accordance with IEC 62353. Time saving associated with IEC 62353 will also allow for more time on visual and functional testing, thus leading to improved patient safety.

Additional test setups such as the differential method and alternative method give the user a valid measurement when circumstances might not allow for a valid test measurement under IEC 60601 (direct method).

When choosing your future **electrical safety analyzer**, ensure that it can be used to test in accordance with the IEC 62353 requirements and secondly that your analyzer will enable you to accurately and repeatedly produce the results you require.

10.1 Considerations and Recommendations

1. Ensure that the operator of the safety analyzer is properly trained on both the safety analyzer as well as the device under test to ensure that valid measurements are taken and understood, to prevent unnecessary danger during the safety test.

2. Always ensure that the device under test does not pose any danger to the user and / or people within the vicinity to the safety test. (e.g. moving parts, open conductors, hot components, heat etc.).
3. Ensure that leakage measurements are performed while the equipment is in full operation mode, including its sub-systems or components, unless the alternative method is being carried out.
4. Appreciate that secondary ground connections will lead to invalid measurements. Understand how to spot secondary ground connections or benefit from the automatic warning feature on the Rigel 288 / 62353.
5. Ensure accuracy and repeatability of leakage measurement readings (some manufacturers might specify full scale accuracy which will effect the accuracy of low leakage measurements).
6. Ensure that contact resistance is taken into account when measuring the ground continuity at low currents (<8A). Contact resistance can influence the readings and cause unnecessary failures of the device under test. Visit www.rigelmedical.com/rigel-downloads for your free application note on low current testing.
7. When determining the correct means of testing a specific piece of medical equipment, ensure that the chosen safety test procedures are applicable to the device under test and are clearly documented for future use.

Rigel Medical offers a range of test equipment in line with the IEC 62353 and IEC 60601 requirements. Please visit our website www.rigelmedical.com/products for a full overview of our product offering or register online for our free newsletter on future product releases and product innovations (visit www.rigelmedical.com/news).

For further questions or comments relating to this booklet or on the Rigel Medical product offering, please email us at sales@seaward-groupusa.com.

Appendix A

Pass / Fail Limits of IEC 62353

Current in μA (RMS)	APPLIED PART		
	Type B	Type BF	Type CF
Equipment leakage – alternative method			
Class I equipment Class II equipment	1000 μA 500 μA	1000 μA 500 μA	1000 μA 500 μA
For mobile x-ray generators	5000 μA		
Equipment leakage – direct or differential method			
Class I equipment Class II equipment (touch current)	500 μA 100 μA	500 μA 100 μA	500 μA 100 μA
For mobile x-ray generators	2000 μA		
Applied part leakage current – alternative method (AC)			
Class I & II	N/A	5000 μA	50 μA
For defibrillation paddles class CF	N/A	N/A	100 μA
Applied part leakage current – direct method (AC)			
Class I & II	N/A	5000 μA	50 μA
For defibrillation paddles class CF	N/A	N/A	100 μA
NOTE 1 This IEC 62353 standard does not provide measuring methods and allowable values for equipment producing DC leakage currents. In such a case the manufacturer should give information in accompanying documents.			
NOTE 2 Particular standards may allow different values of leakage current. For a list of particular standards, please refer to Appendix C.			

Appendix B

IEC 60601-1 Collateral Standards (© IEC, <http://webstore.iec.ch/?ref=menu>)

IEC 60601-1 ed3.1	Medical electrical equipment - Part 1: General requirements for basic safety and essential performance
IEC 60601-1-2 ed4.0	Medical electrical equipment - Part 1-2: General requirements for basic safety and essential performance - Collateral Standard: Electromagnetic disturbances - Requirements and tests
IEC 60601-1-3 ed2.1	Medical electrical equipment - Part 1-3: General requirements for basic safety and essential performance - Collateral Standard: Radiation protection in diagnostic X-ray equipment
IEC 60601-1-6 ed3.1	Medical electrical equipment - Part 1-6: General requirements for basic safety and essential performance - Collateral standard: Usability
IEC 60601-1-8 ed2.1	Medical electrical equipment - Part 1-8: General requirements for basic safety and essential performance - Collateral Standard: General requirements, tests and guidance for alarm systems in medical electrical equipment and medical electrical systems
IEC 60601-1-9 ed1.1	Medical electrical equipment - Part 1-9: General requirements for basic safety and essential performance - Collateral Standard: Requirements for environmentally conscious design
IEC 60601-1-10 ed1.1	Medical electrical equipment - Part 1-10: General requirements for basic safety and essential performance - Collateral Standard: Requirements for the development of physiologic closed-loop controllers
IEC 60601-1-11 ed1.0	Medical electrical equipment - Part 1-11: General requirements for basic safety and essential performance - Collateral Standard: Requirements for medical electrical equipment and medical electrical systems used in the home healthcare environment
IEC 60601-1-12 ed1.0	Medical electrical equipment - Part 1-12: General requirements for basic safety and essential performance - Collateral Standard: Requirements for medical electrical equipment and medical electrical systems intended for use in the emergency medical services environment
IEC 60601-2-1 ed3.1	Medical electrical equipment - Part 2-1: Particular requirements for the basic safety and essential performance of electron accelerators in the range 1 MeV to 50 MeV

Appendix C

IEC 60601-2 Particulars Standards (© IEC Geneva, Switzerland)

IEC 60601-2-2 ed5.0	Medical electrical equipment - Part 2-2: Particular requirements for the basic safety and essential performance of high frequency surgical equipment and high frequency surgical accessories
IEC 60601-2-3 ed3.0	Medical electrical equipment - Part 2-3: Particular requirements for the basic safety and essential performance of short-wave therapy equipment
IEC 60601-2-4 ed3.0	Medical electrical equipment - Part 2-4: Particular requirements for the basic safety and essential performance of cardiac defibrillators
IEC 60601-2-5 ed3.0	Medical electrical equipment - Part 2-5: Particular requirements for the basic safety and essential performance of ultrasonic physiotherapy equipment
IEC 60601-2-6 ed2.0	Medical electrical equipment - Part 2-6: Particular requirements for the basic safety and essential performance of microwave therapy equipment
IEC 60601-2-8 ed2.0	Medical electrical equipment - Part 2-8: Particular requirements for basic safety and essential performance of therapeutic X-ray equipment operating in the range 10 kV to 1 MV
IEC 60601-2-10 ed2.0	Medical electrical equipment - Part 2-10: Particular requirements for the basic safety and essential performance of nerve and muscle stimulators
IEC 60601-2-11 ed3.0	Medical electrical equipment - Part 2-11: Particular requirements for the basic safety and essential performance of gamma beam therapy equipment
IEC 60601-2-16 ed4.0	Medical electrical equipment - Part 2-16: Particular requirements for basic safety and essential performance of haemodialysis, haemodiafiltration and haemofiltration equipment
IEC 60601-2-17 ed3.0	Medical electrical equipment - Part 2-17: Particular requirements for the basic safety and essential performance of automatically-controlled brachytherapy afterloading equipment
IEC 60601-2-18 ed3.0	Medical electrical equipment - Part 2-18: Particular requirements for the basic safety and essential performance of endoscopic equipment
IEC 60601-2-19 ed2.0	Medical electrical equipment - Part 2-19: Particular requirements for the basic safety and essential performance of infant incubators
IEC 60601-2-20 ed2.0	Medical electrical equipment - Part 2-20: Particular requirements for the basic safety and essential performance of infant transport incubators
IEC 60601-2-21 ed2.0	Medical electrical equipment - Part 2-21: Particular requirements for the basic safety and essential performance of infant radiant warmers
IEC 60601-2-22 ed3.1	Medical electrical equipment - Part 2-22: Particular requirements for basic safety and essential performance of surgical, cosmetic, therapeutic and diagnostic laser equipment
IEC 60601-2-23 ed3.0	Medical electrical equipment - Part 2-23: Particular requirements for the basic safety and essential performance of transcutaneous partial pressure monitoring equipment

IEC 60601-2-24 ed2.0	Medical electrical equipment - Part 2-24: Particular requirements for the basic safety and essential performance of infusion pumps and controllers
IEC 60601-2-25 ed2.0	Medical electrical equipment - Part 2-25: Particular requirements for the basic safety and essential performance of electrocardiographs
IEC 60601-2-26 ed3.0	Medical electrical equipment - Part 2-26: Particular requirements for the basic safety and essential performance of electroencephalographs
IEC 60601-2-27 ed3.0	Medical electrical equipment - Part 2-27: Particular requirements for the basic safety and essential performance of electrocardiographic monitoring equipment
IEC 60601-2-28 ed2.0	Medical electrical equipment - Part 2-28: Particular requirements for the basic safety and essential performance of X-ray tube assemblies for medical diagnosis
IEC 60601-2-29 ed3.0	Medical electrical equipment - Part 2-29: Particular requirements for the basic safety and essential performance of radiotherapy simulators
IEC 60601-2-31 ed2.1	Medical electrical equipment - Part 2-31: Particular requirements for the basic safety and essential performance of external cardiac pacemakers with internal power source
IEC 60601-2-33 ed3.1	Medical electrical equipment - Part 2-33: Particular requirements for the basic safety and essential performance of magnetic resonance equipment for medical diagnosis
IEC 60601-2-34 ed3.0	Medical electrical equipment - Part 2-34: Particular requirements for the basic safety and essential performance of invasive blood pressure monitoring equipment
IEC 60601-2-36 ed2.0	Medical electrical equipment - Part 2-36: Particular requirements for the basic safety and essential performance of equipment for extra-corporeally induced lithotripsy
IEC 60601-2-37 ed2.0	Medical electrical equipment - Part 2-37: Particular requirements for the basic safety and essential performance of ultrasonic medical diagnostic and monitoring equipment
IEC 60601-2-39 ed2.0	Medical electrical equipment - Part 2-39: Particular requirements for basic safety and essential performance of peritoneal dialysis equipment
IEC 60601-2-40 ed1.0	Medical electrical equipment - Part 2-40: Particular requirements for the safety of electromyography and evoked response equipment
IEC 60601-2-41 ed2.1	Medical electrical equipment - Part 2-41: Particular requirements for the basic safety and essential performance of surgical luminaires and luminaires for diagnosis
IEC 60601-2-43 ed2.0	Medical electrical equipment - Part 2-43: Particular requirements for the basic safety and essential performance of X-ray equipment for interventional procedures
IEC 60601-2-44 ed3.1	Medical electrical equipment - Part 2-44: Particular requirements for the basic safety and essential performance of X-ray equipment for computed tomography
IEC 60601-2-45 ed3.0	Medical electrical equipment - Part 2-45: Particular requirements for basic safety and essential performance of mammographic X-ray equipment and mammographic stereotactic devices
IEC 60601-2-46 ed2.0	Medical electrical equipment - Part 2-46: Particular requirements for basic safety and essential performance of operating tables
IEC 60601-2-47 ed2.0	Medical electrical equipment - Part 2-47: Particular requirements for the basic safety and essential performance of ambulatory electrocardiographic systems

IEC 60601-2-49 ed2.0	Medical electrical equipment - Part 2-49: Particular requirements for the basic safety and essential performance of multifunction patient monitoring equipment
IEC 60601-2-50 ed2.0	Medical electrical equipment - Part 2-50: Particular requirements for the basic safety and essential performance of infant phototherapy equipment
IEC 60601-2-52 ed1.0	Medical electrical equipment - Part 2-52: Particular requirements for the basic safety and essential performance of medical beds
IEC 60601-2-54 ed1.0	Medical electrical equipment - Part 2-54: Particular requirements for the basic safety and essential performance of X-ray equipment for radiography and radioscopy
IEC 60601-2-57 ed1.0	Medical electrical equipment - Part 2-57: Particular requirements for the basic safety and essential performance of non-laser light source equipment intended for therapeutic, diagnostic, monitoring and cosmetic/aesthetic use
IEC 60601-2-62 ed1.0	Medical electrical equipment - Part 2-62: Particular requirements for the basic safety and essential performance of high intensity therapeutic ultrasound (HITU) equipment
IEC 60601-2-63 ed1.0	Medical electrical equipment - Part 2-63: Particular requirements for the basic safety and essential performance of dental extra-oral X-ray equipment
IEC 60601-2-64 ed1.0	Medical electrical equipment - Part 2-64: Particular requirements for the basic safety and essential performance of light ion beam medical electrical equipment
IEC 60601-2-65 ed1.0	Medical electrical equipment - Part 2-65: Particular requirements for the basic safety and essential performance of dental intra-oral X-ray equipment
IEC 60601-2-66 ed1.0	Medical electrical equipment - Part 2-66: Particular requirements for the basic safety and essential performance of hearing instruments and hearing instrument systems
IEC 60601-2-68 ed1.0	Electrical medical equipment - Part 2-68: Particular requirements for the basic safety and essential performance of X-ray-based image-guided radiotherapy equipment for use with electron accelerators, light ion beam therapy equipment and radionuclide beam therapy equipment

Appendix D
Patient Environment

Appendix E
Example documentation template

Appendix E Example documentation template			
Testing organization:		Test before putting into service (reference value) <input type="checkbox"/>	
Name of testing person:		Recurrent Test <input type="checkbox"/>	
Responsible organization:		Test after repair <input type="checkbox"/>	
Equipment:		ID Number:	
Type:		Production No./Serial Nr.:	
Manufacturer:		Class of protection: I II Battery	
Applied part type: 0 B BF CF		Mains connection: ¹⁾ PIE NPS DPS	
Accessories:			
Test:		Complies	
Measurement equipment:		Yes	No
Visual inspection:		<input type="checkbox"/>	<input type="checkbox"/>
Measurements:		Measured value	
Protective earth resistance	 Ω	<input type="checkbox"/>
Equipment leakage current (according to Figure.....)	 mA	<input type="checkbox"/>
Patient leakage current (according to Figure....)	 mA	<input type="checkbox"/>
Insulation resistance (according to Figure.....)	 MΩ	<input type="checkbox"/>
Functional Test (parameters tested):		<input type="checkbox"/>	<input type="checkbox"/>
		<input type="checkbox"/>	<input type="checkbox"/>
Deficiency / Note:			
Overall Assessment:			
<input type="checkbox"/> No safety or functional deficiencies were detected			
<input type="checkbox"/> No direct risk, deficiencies detected may be corrected on short term			
<input type="checkbox"/> Equipment shall be taken out of operation until deficiencies are corrected			
<input type="checkbox"/> Equipment does not comply - Modifications / Exchange of components / Taking out of service - is recommended			
Next recurrent test necessary in 6 / 12 / 24 / 36 months			
Name:		Date/Signature:	
¹⁾ PIE Permanent installed equipment NPS Non-DETACHABLE POWER SUPPLY CORD DPS DETACHABLE POWER SUPPLY CORD			

- i Effects of Electrical Current on Heart Rhythm, HOCHBERG, HOWARD M.1971
- ii “Harm” is a defined term in ISO 14971:2000 as “physical injury or damage to the health of people or animals, or damage to property or the Environment”
- iii In IEC 60601, safe levels of current are defined as 10 μ A AC / DC for CF applied parts and 100 μ A AC / 10 μ DC for B / BF applied parts and touch current. Ground leakage limits are higher at 500 μ A RMS for equipment with conductive accessible parts that may become hot under a fault condition and 5000 μ A RMS for grounded devices with no conductive accessible parts. Under fault conditions, higher values are allowed.
- iv A free application note on this subject is available at; www.rigelmedical.com/rigel-downloads
- v Comparing the tests of a 12 lead ECG (CF) monitor which requires 290 AC and DC leakage readings under IEC 60601 (excluding SIP-SOP) and only 4 leakage readings in IEC 62353
- vi Information gathered by Rigel Medical during over 40 international seminars on IEC 62353

Rigel 288+ and 62353+ Electrical Safety Analyzers

The Rigel range of battery powered electrical safety testers offers an accurate and fast solution for meeting international and local safety standards.

These uniquely designed testers incorporate an uncompromised list of test features within one compact unit, including automatic leakage, ground bond and insulation testing to international and local standards including IEC 62353, 60601-1 and NFPA-99.

An integrated keyboard enables detailed equipment data to be stored on-board alongside electrical safety test results; providing complete traceability of results.

With a choice from 2 up to 10 individual patient leakage circuits, we have the right solution to test any medical

equipment, from beds to multi-parameter monitors in a single test routine.

A combined high and low ground bond test current ensures accurate resistance measurements are made and that poor mechanical connections can be identified.

Automatic warnings of incorrect test setups help to avoid false readings, for example when secondary ground paths are present, providing confidence in results and enabling improved patient safety.

Use the Rigel safety analyzers with Med-eBase software to unlock enhanced customisation features, create bespoke test templates and improve traceability and management of test results.

Functions available under battery power

Tests	Ground bond • Insulation
Data transfer	Download results Upload sequences, templates and assets
Scanning	Barcode
Printing	Results • Pass/Fail labels
Setting up	Test sequences • Test codes • Asset trace variables – site, location etc • Bluetooth System configuration • Viewing results/data

Product Benefits:

Full compliance

Have peace of mind when it comes to having to comply with (international) standards and recommendations including IEC 62353 and leakage tests in accordance with IEC 60601, NFPA, AAMI and AS/NZ 3551.

Battery powered

Save valuable time by using standard AA batteries to keep your tester operational in between tests when moving from one mains socket to the next.

Automated testing

Save time and money by automating test procedures, and be assured that test procedures are performed in a consistent manner.

Electronic data storage

Reduce the risk of data capture errors or manipulation and speed-up administration with automated data storage.

Automatic test verification

Get the correct results first time and avoid time-consuming re-tests with Rigel's unique and automated verification of secondary ground paths and incoming mains configurations.

Unique ground bond technology

Rigel's unique high current, low energy ground bond test, gives accurate and precise readings, saving time and unnecessary replacement of good mains cables.

Smallest and most compact

Reduce the burden of carrying multiple instruments from site to site by using the most compact electrical safety analyzer on the market.

Scan QR code to find out more

▼ Features	288+	62353+
IEC 60601* leakage	■	
IEC 62353 leakage	■	■
IEC 61010 leakage	■	
Applied Parts	10	2
Max groundbond current	30A**	30A**
Point to point measurement	■	■
Insulation test	■	■
IEC lead test	■	■
Manual mode	■	■
Automatic mode	■	■
Custom test sequencing	■	■
Battery operation	■	■
Data storage	■	■
Data entry	ABCD	ABCD
Barcode scanning	■	
PC download	■	■
Secondary ground warning	■	■
Line voltage check	■	■
Direct print facility	■	
Weight (kg)	<1.7	<1.7

* including all local derivatives (AAMI, NFPA, AS/NZ, VDE)

** using high current low energy method

Rigel Medical (Seaward Group USA), 6304 Benjamin Road,
Suite 506, Tampa, Florida, 33634

Part of **SEAWARD**
GROUP USA

Tel: (813) 886 2775 **Fax:** +1 (813) 886 2754

Email: sales@seaward-groupusa.com **Web:** rigelmedical.com

