

IEC SYSTEM FOR CONFORMITY TESTING
AND CERTIFICATION OF ELECTRICAL
EQUIPMENT (IECEE)
CB SCHEME

SYSTÈME CEI D'ESSAIS DE CONFORMITÉ
ET DE CERTIFICATION DES EQUIPEMENTS
ELECTRIQUES (IECEE)
METHODE OC

CB TEST CERTIFICATE
CERTIFICAT D'ESSAI OC

Product

Produit

DIN-Rail Switch Mode Power Supply

Name and address of the applicant

Nom et adresse du demandeur

Puls Elektronische Stromversorgungen GmbH
Arabellastraße 15
D-81925 München, Germany

Name and address of the manufacturer

Nom et adresse du fabricant

PULS Elektronik GmbH
Niederwaldstrasse 3
D-09123 Chemnitz, Germany

Name and address of the factory

Nom et adresse de l'usine

PULS EP k.s.
ul. Alfonse Muchy 5473
430 01 Chomutov, Czech Republic

Rating and principal characteristics

Valeurs nominales et caractéristiques principales

See appendix, IP X0, Class I

Trade mark (if any)

Marque de fabrique (si elle existe)

-NONE-

Model/type Ref.

Ref. de type

See appendix

Additional information (if necessary)

Information complémentaire (si nécessaire)

See appendix

Test done according to SMT agreement

PUBLICATION

EDITION

IEC 60950-1:2001

1st

A sample of the product was tested and found
to be in conformity with

*Un échantillon de ce produit a été essayé et a été
considéré conforme à la*

as shown in the Test Report Ref. No.
which form part of this certificate

*comme indiqué dans le Rapport d'essais numéro
de référence*

qui constitue une partie de ce certificat

E137006-A19-CB-1 dated 2007-01-31

This CB Test Certificate is issued by the National Certification Body
Ce Certificate d'essai OC est établi par l'Organisme National de Certification

Date 2007-02-01

Signature

 Jan-Erik Storgaard
Certification manager

UL International Demko A/S

Lyskaer 8, P.O. Box 514
DK-2730 Herlev, Denmark
Telephone: +45 44856565
Fax: +45 44856500

An Affiliate of
**Underwriters
Laboratories Inc.®**

Internal Ref.:

Manfred Mueller

Appendix to CB-Certificate No. DK-10712

The Certificate covers the following:

XT40.KK1-XX and XT40.KK2-XX,
where KK represents the output voltage and can be 24 up to 48, XX can be any character or number,
not safety relevant.

Rating(s):

Model XT40.241: Input 3AC 400V, 1.65A/phase, 50-60Hz.
Output: 24V, 40A, 960W*.

Model XT40.242: Input 3AC 480V, 1.4A/phase, 50-60Hz.
Output: 24V, 40A, 960W*.

Model XT40.361: Input 3AC 400V, 1.65A/phase, 50-60Hz.
Output: 36V, 26.6A, 972W*.

Model XT40.362: Input 3AC 480V, 1.4A/phase, 50-60Hz.
Output: 36VDC, 26.6A, 972W*

Model XT40.481: Input 3AC 400V, 1.65A/phase, 50-60Hz.
Output: 48V, 20A, 960W*

Model XT40.482: Input 3AC 400V, 1.4A/phase, 50-60Hz.
Output: 48V, 20A, 960W*

*max. output power for continuous mode =960W, for 15 seconds =1200W.

Herlev, 2007-02-01

Marina Christiansen
Certification Manager

UL International Demko A/S

Lyskaer 8, P.O. Box 514
DK-2730 Herlev, Denmark
Telephone: +45 44856565
Fax: +45 44856500

An Affiliate of
**Underwriters
Laboratories Inc.®**

COVER PAGE FOR TEST REPORT

Test Item Description:	DIN-Rail Switch Mode Power Supply
Model/Type Reference:	XT40.KK1-XX and XT40.KK2-XX, where KK represents the output voltage and can be 24 up to 48, XX can be any character or number, not safety relevant.
Rating(s):	Model XT40.241: Input 3AC 400V, 1.65A/phase, 50-60Hz. Output: 24V, 40A, 960W*. Model XT40.242: Input 3AC 480V, 1.4A/phase, 50-60Hz. Output: 24V, 40A, 960W*. Model XT40.361: Input 3AC 400V, 1.65A/phase, 50-60Hz. Output: 36V, 26.6A, 972W*. Model XT40.362: Input 3AC 480V, 1.4A/phase, 50-60Hz. Output: 36VDC, 26.6A, 972W* Model XT40.481: Input 3AC 400V, 1.65A/phase, 50-60Hz. Output: 48V, 20A, 960W* Model XT40.482: Input 3AC 400V, 1.4A/phase, 50-60Hz. Output: 48V, 20A, 960W* *max. output power for continuous mode =960W, for 15 seconds =1200W.
Standards:	IEC 60950-1:2001, First Edition
Applicant Name and Address:	PULS ELEKTRONISCHE STROMVERSORGUNGEN GMBH ARABELLSTR 15 81925 MUNICH GERMANY
Factory Location(s):	PULS EP K.S. UL. ALFONSE MUCHY 5473 430 01 CHOMUTOV, CZECH REPUBLIC

This Report includes the following parts, in addition to this cover page:

1. Specific Technical Criteria
2. Clause Verdicts
3. Critical Components
4. Test Results
5. Enclosures
 - a. National Differences
 - b. Marking Plate
 - c. Photographs
 - d. Schematics + PWB
 - e. Miscellaneous
 - f. Licenses

All applicable tests according to the above standard(s) have been carried out.

Test results are valid only for the tested equipment.

This Test Report can be reproduced only in whole.

Amendments and corrections can be reproduced only with the original CB Test Report.

Written permission from UL International Demko A/S is required if the test report is copied in part.

		Test Report issued under the responsibility of:	 An Affiliate of Underwriters Laboratories Inc.®
TEST REPORT IEC 60950-1, First Edition Information technology equipment-Safety Part 1: General Requirements			
Report Reference No : E137006-A19-CB-1			
Tested By : Thomas Weißbach			
			
Approved By : Michaela Zielke			
			
Supervised By : Manfred Mueller			
			
Date of issue : 2007-01-31			
CB Testing Laboratory : UL International Demko A/S Address : Lyskaer 8, 2730, Herlev, Denmark Testing location/procedure : CBTL [] RMT [] SMT [x] TMP [] WMT [] Testing Location/address : PULS ELEKTRONIK, GMBH, Niederwaldstraße 3, D-09123 Chemnitz, Germany			
Applicant's name : PULS ELEKTRONISCHE STROMVERSORGUNGEN GMBH Address : ARABELLASTR 15 81925 MUNICH GERMANY			
Test specification: Standard : IEC 60950-1:2001, First Edition Test procedure : CB Scheme Non-standard test method : N/A			
Test Report Form No. : IEC60950_1B Test Report Form originator : SGS Fimko Ltd Master TRF : dated 2003-03			
Copyright © 2005 IEC System for Conformity Testing and Certification of Electrical Equipment (IECEE), Geneva, Switzerland. All rights reserved.			
This publication may be reproduced in whole or in part for non-commercial purposes as long as the IECEE is acknowledged as copyright owner and source of the material. IECEE takes no responsibility for and will not assume liability for damages resulting from the reader's interpretation of the reproduced material due to its placement and context.			

If this test Report is used by non-IECEE members, the IECEE/IEC logo shall be removed.

This report is not valid as a CB Test Report unless signed by an approved CB Testing Laboratory and appended to a CB Test Certificate issued by an NCB in accordance with IECEE 02.

Test item description	DIN-Rail Switch Mode Power Supply
Trade Mark	None
Model/Type reference	XT40.KK1-XX and XT40.KK2-XX, where KK represents the output voltage and can be 24 up to 48, XX can be any character or number, not safety relevant.
Manufacturer	PULS ELEKTRONIK, GMBH, NIEDERWALDSTRASSE 3, D-09123 CHEMNITZ, GERMANY
Rating	<p>Model XT40.241: Input 3AC 400V, 1.65A/phase, 50-60Hz. Output: 24V, 40A, 960W*.</p> <p>Model XT40.242: Input 3AC 480V, 1.4A/phase, 50-60Hz. Output: 24V, 40A, 960W*.</p> <p>Model XT40.361: Input 3AC 400V, 1.65A/phase, 50-60Hz. Output: 36V, 26.6A, 972W*.</p> <p>Model XT40.362: Input 3AC 480V, 1.4A/phase, 50-60Hz. Output: 36VDC, 26.6A, 972W*</p> <p>Model XT40.481: Input 3AC 400V, 1.65A/phase, 50-60Hz. Output: 48V, 20A, 960W*</p> <p>Model XT40.482: Input 3AC 400V, 1.4A/phase, 50-60Hz. Output: 48V, 20A, 960W*</p> <p>*max. output power for continuous mode =960W, for 15 seconds =1200W.</p>

Summary of Testing:

Power Supply Reference Page ; Heating (4.5.1, 1.4.12, 1.4.13)

Copy of Marking Plate - Refer to Enclosure titled Marking Plate for copy.

Test item particulars :

Equipment mobility.....	for building-in
Operating condition.....	continuous
Mains supply tolerance (%).....	+/-15%
Tested for IT power systems.....	Yes
IT testing, phase-phase voltage (V).....	240
Class of equipment	Class I (earthed)
Mass of equipment (kg)	0.9kg

Protection against ingress of water.....: IP X0

Possible test case verdicts:

- test case does not apply to the test object: N / A
- test object does meet the requirement: P(Pass)
- test object does not meet the requirement: F(Fail)

Testing:

Date(s) of receipt of test item: 2006-07-04, 2006-12-17

Date(s) of Performance of tests: 2006-08-04, 2006-12-22

General remarks:

The test results presented in this report relate only to the object tested.
This report shall not be reproduced, except in full, without the written approval of the Issuing testing laboratory.

"(see Enclosure #)" refers to additional information appended to the report.

"(see appended table)" refers to a table appended to the report.

Throughout this report a point is used as the decimal separator.

Refer to the Cover Page For Test Report for a list of all Factory Locations.

GENERAL PRODUCT INFORMATION:**Report Summary**

All applicable tests according to the referenced standard(s) have been carried out.

Product Description

The product is a Switch Mode Power Supply for DIN-Rail mounting.

Model Differences

Models are technical identical, except the following differences:

- for details refer to enclosure 7-14.

Additional Information

The load conditions have been as follows:

Condition A: 24VDC, 40.0A;

Condition B: 36VDC, 26.6A;

Condition C: 48VDC, 20A;

Technical Considerations

The product was submitted and tested for use at the maximum ambient temperature (Tma) permitted by the manufacturer's specification of: 60°C in normal mounting position.

The means of connection to the mains supply is: Permanently connected (field wired)

The product is intended for use on the following power systems: TT, TN, IT,

The normal mounting orientation is: Input downwards, output upwards. Other mounting orientations have been measured at a lower output current of 75%.

Engineering Conditions of Acceptability

When installed in an end-product, consideration must be given to the following:

The following Production-Line tests are conducted for this product: Electric Strength, Earthing Continuity

The end-product Electric Strength Test is to be based upon a maximum working voltage of: Primary-SELV: 480Vrms, 700Vpk; Primary-Earthed Metal: 335Vrms, 590Vpk;

The following secondary output circuits are SELV: Output of Model XT40.KKX-XX, where KK represents the output voltage and can be 24 up to 48.

The following secondary output circuits are at hazardous energy levels: Output of Model XT40.KKX-XX, where KK represents the output voltage and can be 24 up to 48.,

The power supply terminals and/or connectors are: Suitable for field wiring

The maximum investigated branch circuit rating is: 15 A,

The investigated Pollution Degree is: 2

Proper bonding to the end-product main protective earthing termination is: Required at earthing terminal.

An investigation of the protective bonding terminals has: Not been conducted

The following magnetic devices (e.g. transformers or inductor) are provided with an OBJY2 insulation system with the indicated rating greater than Class A (105°C): T100 (Class F)

The following end-product enclosures are required: Fire, Electrical

IEC 60950-1			
Clause	Requirement + Test	Result - Remark	Verdict

1	GENERAL		Pass
1.5	Components		Pass
1.5.1	General		Pass
	Comply with IEC 60950 or relevant component standard		Pass
1.5.2	Evaluation and testing of components		Pass
1.5.3	Thermal controls		N/A
1.5.4	Transformers	T100	Pass
1.5.5	Interconnecting cables		N/A
1.5.6	Capacitors in primary circuits	X-Caps: C1, C2, C3 Y-Caps: C4	Pass
1.5.7	Double insulation or reinforced insulation bridged by components		N/A
1.5.7.1	General		N/A
1.5.7.2	Bridging capacitors		N/A
1.5.7.3	Bridging resistors		N/A
1.5.7.4	Accessible parts		N/A
1.5.8	Components in equipment for IT power systems	Capacitors rated min. 300Vac. Two in series to virtual neutral	Pass

1.6	Power interface		Pass
1.6.1	AC power distribution systems		Pass
1.6.2	Input current		Pass
1.6.3	Voltage limit of hand-held equipment		N/A
1.6.4	Neutral conductor		Pass

IEC 60950-1			
Clause	Requirement + Test	Result - Remark	Verdict

1.7	Marking and instructions		Pass
1.7.1	Power rating		Pass
	Rated voltage(s) or voltage range(s) (V)	Refer to Cover Page.	Pass
	Symbol for nature of supply, for d.c. only		N/A
	Rated frequency or rated frequency range (Hz).....	Refer to Cover Page.	Pass
	Rated current (mA or A)	Refer to Cover Page.	Pass
	Manufacturer's name or trademark or identification mark.....	PULS GmbH	Pass
	Type/model or type reference	Refer to Cover Page.	Pass
	Symbol for Class II equipment only		N/A
	Other symbols		N/A
	Certification marks.....	UL/c-UL-Recognition	Pass
1.7.2	Safety instructions		N/A
1.7.3	Short duty cycles		N/A
1.7.4	Supply voltage adjustment	Auto ranging	N/A
1.7.5	Power outlets on the equipment.....		N/A
1.7.6	Fuse identification.....		N/A
1.7.7	Wiring terminals		Pass
1.7.7.1	Protective earthing and bonding terminals	The earth terminal is marked with the standard earth symbol (60417-2-IEC-5019) near the terminal. Protective earthing to be evaluated in the end product.	Pass
1.7.7.2	Terminal for a.c. mains supply conductors	Terminals marked L1, L2, L3	Pass
1.7.7.3	Terminals for d.c. mains supply conductors		N/A
1.7.8	Controls and indicators		N/A
1.7.8.1	Identification, location and marking		N/A
1.7.8.2	Colours		N/A
1.7.8.3	Symbols according to IEC 60417		N/A
1.7.8.4	Markings using figures.....		N/A
1.7.9	Isolation of multiple power sources		N/A

IEC 60950-1			
Clause	Requirement + Test	Result - Remark	Verdict
1.7.10	IT power distribution systems		N/A
1.7.11	Thermostats and other regulating devices		N/A
1.7.12	Language..... :	Reviewed only English markings/instructions.	-
1.7.13	Durability	Unit is for building-in. However markings have been evaluated for durability.	Pass
1.7.14	Removable parts		N/A
1.7.15	Replaceable batteries		N/A
	Language..... :		-
1.7.16	Operator access with a tool :		N/A
1.7.17	Equipment for restricted access locations..... :		N/A

IEC 60950-1			
Clause	Requirement + Test	Result - Remark	Verdict

2	PROTECTION FROM HAZARDS		Pass
2.1	Protection from electric shock and energy hazards		Pass
2.1.1	Protection in operator access areas	To be considered in end-use application.	Pass
2.1.1.1	Access to energized parts		N/A
	Test by inspection..... :		N/A
	Test with test finger..... :		N/A
	Test with test pin..... :		N/A
	Test with test probe :		N/A
2.1.1.2	Battery compartments..... :		N/A
2.1.1.3	Access to ELV wiring		N/A
	Working voltage (V); minimum distance (mm) through insulation :		-
2.1.1.4	Access to hazardous voltage circuit wiring		N/A
2.1.1.5	Energy hazards..... :	Power output is considered hazardous energy. To be considered in end-use application.	N/A
2.1.1.6	Manual controls		N/A
2.1.1.7	Discharge of capacitors in equipment		Pass
	Time-constant (s); measured voltage (V) :	Time constant less than 1 second.	-
2.1.2	Protection in service access areas		N/A
2.1.3	Protection in restricted access locations		N/A

IEC 60950-1			
Clause	Requirement + Test	Result - Remark	Verdict

2.2	SELV circuits		Pass
2.2.1	General requirements		Pass
2.2.2	Voltages under normal conditions (V) :	All accessible voltages are less than 42.4 Vp or 60 V dc and are classified as SELV.	Pass
2.2.3	Voltages under fault conditions (V)..... :	Under fault conditions voltages never exceed 71V peak and 120Vdc and do not exceed 42.4V peak or 60V dc for more than 0.2 sec.	Pass
2.2.3.1	Separation by double insulation or reinforced insulation (method 1)		Pass
2.2.3.2	Separation by earthed screen (method 2)		N/A
2.2.3.3	Protection by earthing of the SELV circuit (method 3)		N/A
2.2.4	Connection of SELV circuits to other circuits..... :	SELV circuits are only connected to other secondary circuits. SELV circuit and all interconnected circuits separated from primary by reinforced insulation. The SELV circuit does not exceed the SELV limits under normal and fault conditions.	Pass

2.3	TNV circuits		N/A
2.3.1	Limits		N/A
	Type of TNV circuits :		-
2.3.2	Separation from other circuits and from accessible parts		N/A
	Insulation employed..... :		-
2.3.3	Separation from hazardous voltages		N/A
	Insulation employed..... :		-
2.3.4	Connection of TNV circuits to other circuits		N/A
	Insulation employed..... :		-
2.3.5	Test for operating voltages generated externally		N/A

IEC 60950-1			
Clause	Requirement + Test	Result - Remark	Verdict

2.4	Limited current circuits		N/A
2.4.1	General requirements		N/A
2.4.2	Limit values		N/A
	Frequency (Hz)		-
	Measured current (mA)		-
	Measured voltage (V)		-
	Measured capacitance (mF)		-
2.4.3	Connection of limited current circuits to other circuits		N/A

2.5	Limited power sources		N/A
	Inherently limited output		N/A
	Impedance limited output		N/A
	Overcurrent protective device limited output		N/A
	Regulating network limited output under normal operating and single fault condition		N/A
	Regulating network limited output under normal operating conditions and overcurrent protective device limited output under single fault condition		N/A
	Output voltage (V), output current (A), apparent power (VA):		-
	Current rating of overcurrent protective device (A):		-

IEC 60950-1			
Clause	Requirement + Test	Result - Remark	Verdict

2.6	Provisions for earthing and bonding		Pass
2.6.1	Protective earthing	Unit is for building-in.	N/A
2.6.2	Functional earthing		N/A
2.6.3	Protective earthing and protective bonding conductors		Pass
2.6.3.1	General	Equipment shall be properly bonded over earthing bolt at chassis.	Pass
2.6.3.2	Size of protective earthing conductors		N/A
	Rated current (A), cross-sectional area (mm ²), AWG		-
2.6.3.3	Size of protective bonding conductors		N/A
	Rated current (A), cross-sectional area (mm ²), AWG		-
2.6.3.4	Resistance (Ohm) of earthing conductors and their terminations, test current (A)	2.4mOhm, test done with 40A for 2min from PE input terminal to screw at housing;	Pass
2.6.3.5	Colour of insulation	No wiring used.	N/A
2.6.4	Terminals		Pass
2.6.4.1	General		Pass
2.6.4.2	Protective earthing and bonding terminals		Pass
	Rated current (A), type and nominal thread diameter (mm)	M4 used at housing.	-
2.6.4.3	Separation of the protective earthing conductor from protective bonding conductors		N/A
2.6.5	Integrity of protective earthing		Pass
2.6.5.1	Interconnection of equipment		N/A
2.6.5.2	Components in protective earthing conductors and protective bonding conductors		Pass
2.6.5.3	Disconnection of protective earth		N/A
2.6.5.4	Parts that can be removed by an operator		N/A
2.6.5.5	Parts removed during servicing		N/A
2.6.5.6	Corrosion resistance		Pass
2.6.5.7	Screws for protective bonding		Pass
2.6.5.8	Reliance on telecommunication network or cable		N/A

IEC 60950-1			
Clause	Requirement + Test	Result - Remark	Verdict

	distribution system		
--	---------------------	--	--

2.7	Overcurrent and earth fault protection in primary circuits		Pass
2.7.1	Basic requirements		Pass
	Instructions when protection relies on building installation		N/A
2.7.2	Faults not covered in 5.3	Exception not used.	N/A
2.7.3	Short-circuit backup protection		Pass
2.7.4	Number and location of protective devices..... :	No fuses provided.	N/A
2.7.5	Protection by several devices		N/A
2.7.6	Warning to service personnel :		N/A

2.8	Safety interlocks		N/A
2.8.1	General principles		N/A
2.8.2	Protection requirements		N/A
2.8.3	Inadvertent reactivation		N/A
2.8.4	Fail-safe operation		N/A
2.8.5	Moving parts		N/A
2.8.6	Overriding		N/A
2.8.7	Switches and relays		N/A
2.8.7.1	Contact gaps (mm) :		N/A
2.8.7.2	Overload test		N/A
2.8.7.3	Endurance test		N/A
2.8.7.4	Electric strength test		N/A
2.8.8	Mechanical actuators		N/A

IEC 60950-1			
Clause	Requirement + Test	Result - Remark	Verdict

2.9	Electrical insulation		Pass
2.9.1	Properties of insulating materials		Pass
2.9.2	Humidity conditioning	96h	Pass
	Humidity (%) :	94	-
	Temperature (°C)..... :	29	-
2.9.3	Grade of insulation		Pass

IEC 60950-1			
Clause	Requirement + Test	Result - Remark	Verdict

2.10	Clearances, creepage distances and distances through insulation		Pass
2.10.1	General		Pass
2.10.2	Determination of working voltage		Pass
2.10.3	Clearances		Pass
2.10.3.1	General		Pass
2.10.3.2	Clearances in primary circuit		Pass
2.10.3.3	Clearances in secondary circuits		Pass
2.10.3.4	Measurement of transient voltage levels		N/A
2.10.4	Creepage distances		Pass
	CTI tests..... :	Material group IIIb; 100 <= CTI < 175.	-
2.10.5	Solid insulation	certified opt coupler	Pass
2.10.5.1	Minimum distance through insulation		N/A
2.10.5.2	Thin sheet material		N/A
	Number of layers (pcs) :	min. 4 layer	-
	Electric strength test :	3000Vac / one layer	-
2.10.5.3	Printed boards		Pass
	Distance through insulation		Pass
	Electric strength test for thin sheet insulating material :	-	-
	Number of layers (pcs) :		N/A
2.10.5.4	Wound components		N/A
	Number of layers (pcs) :		N/A
	Two wires in contact inside wound component; angle between 45° and 90° :		N/A
2.10.6	Coated printed boards		N/A
2.10.6.1	General		N/A
2.10.6.2	Sample preparation and preliminary inspection		N/A
2.10.6.3	Thermal cycling		N/A
2.10.6.4	Thermal ageing (°C) :		N/A
2.10.6.5	Electric strength test :		-

IEC 60950-1			
Clause	Requirement + Test	Result - Remark	Verdict

2.10.6.6	Abrasion resistance test		N/A
	Electric strength test		-
2.10.7	Enclosed and sealed parts		N/A
	Temperature T1=T2 = Tma - Tamb +10K (°C).....		N/A
2.10.8	Spacings filled by insulating compound.....		N/A
	Electric strength test		-
2.10.9	Component external terminations		Pass
2.10.10	Insulation with varying dimensions		N/A

3	WIRING, CONNECTIONS AND SUPPLY		N/A
3.1	General		N/A
3.1.1	Current rating and overcurrent protection	To be considered in end-use product.	N/A
3.1.2	Protection against mechanical damage		N/A
3.1.3	Securing of internal wiring	Only PWB connections.	N/A
3.1.4	Insulation of conductors		N/A
3.1.5	Beads and ceramic insulators		N/A
3.1.6	Screws for electrical contact pressure		N/A
3.1.7	Insulating materials in electrical connections		N/A
3.1.8	Self-tapping and spaced thread screws		N/A
3.1.9	Termination of conductors		N/A
	10 N pull test		N/A
3.1.10	Sleeving on wiring		N/A

IEC 60950-1			
Clause	Requirement + Test	Result - Remark	Verdict

3.2	Connection to an a.c. mains supply or a d.c. mains supply		N/A
3.2.1	Means of connection		N/A
3.2.1.1	Connection to an a.c. mains supply		N/A
3.2.1.2	Connection to a d.c. mains supply		N/A
3.2.2	Multiple supply connections		N/A
3.2.3	Permanently connected equipment		N/A
	Number of conductors, diameter (mm) of cable and conduits..... :		-
3.2.4	Appliance inlets		N/A
3.2.5	Power supply cords		N/A
3.2.5.1	AC power supply cords		N/A
	Type :		-
	Rated current (A), cross-sectional area (mm ²), AWG :		-
3.2.5.2	DC power supply cords		N/A
3.2.6	Cord anchorages and strain relief		N/A
	Mass of equipment (kg), pull (N) :		-
	Longitudinal displacement (mm)..... :		-
3.2.7	Protection against mechanical damage		N/A
3.2.8	Cord guards		N/A
	D (mm); test mass (g) :		-
	Radius of curvature of cord (mm) :		-
3.2.9	Supply wiring space		N/A

IEC 60950-1			
Clause	Requirement + Test	Result - Remark	Verdict

3.3	Wiring terminals for connection of external conductors		N/A
3.3.1	Wiring terminals		N/A
3.3.2	Connection of non-detachable power supply cords		N/A
3.3.3	Screw terminals		N/A
3.3.4	Conductor sizes to be connected		N/A
	Rated current (A), cord/cable type, cross-sectional area (mm ²)		-
3.3.5	Wiring terminal sizes		N/A
	Rated current (A), type and nominal thread diameter (mm)		-
3.3.6	Wiring terminals design		N/A
3.3.7	Grouping of wiring terminals		N/A
3.3.8	Stranded wire		N/A

3.4	Disconnection from the mains supply		N/A
3.4.1	General requirement		N/A
3.4.2	Disconnect devices		N/A
3.4.3	Permanently connected equipment		N/A
3.4.4	Parts which remain energized		N/A
3.4.5	Switches in flexible cords		N/A
3.4.6	Single-phase equipment and d.c. equipment		N/A
3.4.7	Three-phase equipment		N/A
3.4.8	Switches as disconnect devices		N/A
3.4.9	Plugs as disconnect devices		N/A
3.4.10	Interconnected equipment		N/A
3.4.11	Multiple power sources		N/A

IEC 60950-1			
Clause	Requirement + Test	Result - Remark	Verdict

3.5	Interconnection of equipment		N/A
3.5.1	General requirements		N/A
3.5.2	Types of interconnection circuits :		N/A
3.5.3	ELV circuits as interconnection circuits		N/A

4	PHYSICAL REQUIREMENTS		Pass
4.1	Stability		N/A
	Angle of 10°		N/A
	Test: force (N) :		N/A

4.2	Mechanical strength		Pass
4.2.1	General		Pass
4.2.2	Steady force test, 10 N	Tested by inspection	Pass
4.2.3	Steady force test, 30 N	Tested by inspection.	Pass
4.2.4	Steady force test, 250 N		N/A
4.2.5	Impact test		N/A
	Fall test		N/A
	Swing test		N/A
4.2.6	Drop test		N/A
4.2.7	Stress relief test		N/A
4.2.8	Cathode ray tubes		N/A
	Picture tube separately certified :		N/A
4.2.9	High pressure lamps		N/A
4.2.10	Wall or ceiling mounted equipment; force (N) :		N/A

IEC 60950-1			
Clause	Requirement + Test	Result - Remark	Verdict

4.3	Design and construction		Pass
4.3.1	Edges and corners		Pass
4.3.2	Handles and manual controls; force (N) :		N/A
4.3.3	Adjustable controls	No user adjustable controls.	N/A
4.3.4	Securing of parts		N/A
4.3.5	Connection of plugs and sockets		N/A
4.3.6	Direct plug-in equipment		N/A
	Dimensions (mm) of mains plug for direct plug-in . :		N/A
	Torque and pull test of mains plug for direct plug-in; torque (Nm); pull (N) :		N/A
4.3.7	Heating elements in earthed equipment		N/A
4.3.8	Batteries		N/A
4.3.9	Oil and grease		N/A
4.3.10	Dust, powders, liquids and gases		N/A
4.3.11	Containers for liquids or gases		N/A
4.3.12	Flammable liquids..... :		N/A
	Quantity of liquid (l)..... :		N/A
	Flash point (°C)..... :		N/A
4.3.13	Radiation; type of radiation		N/A
4.3.13.1	General		N/A
4.3.13.2	Ionizing radiation		N/A
	Measured radiation (pA/kg) :		-
	Measured high-voltage (kV)..... :		-
	Measured focus voltage (kV) :		-
	CRT markings..... :		-
4.3.13.3	Effect of ultraviolet (UV) radiation on materials		N/A
	Part, property, retention after test, flammability classification :		N/A
4.3.13.4	Human exposure to ultraviolet (UV) radiation..... :		N/A
4.3.13.5	Laser (including LEDs)	Only indication LED's provided.	N/A

IEC 60950-1			
Clause	Requirement + Test	Result - Remark	Verdict

	Laser class..... :		-
4.3.13.6	Other types :		N/A

4.4	Protection against hazardous moving parts		N/A
4.4.1	General		N/A
4.4.2	Protection in operator access areas		N/A
4.4.3	Protection in restricted access locations		N/A
4.4.4	Protection in service access areas		N/A

4.5	Thermal requirements		Pass
4.5.1	Maximum temperatures		Pass
	Normal load condition per Annex L :	Rated load used for continuous testing.	N/A
4.5.2	Resistance to abnormal heat		Pass

4.6	Openings in enclosures		N/A
4.6.1	Top and side openings		N/A
	Dimensions (mm)..... :		-
4.6.2	Bottoms of fire enclosures		N/A
	Construction of the bottom..... :		-
4.6.3	Doors or covers in fire enclosures		N/A
4.6.4	Openings in transportable equipment		N/A
4.6.5	Adhesives for constructional purposes		N/A
	Conditioning temperature (°C)/time (weeks) :		-

IEC 60950-1			
Clause	Requirement + Test	Result - Remark	Verdict

4.7	Resistance to fire		Pass
4.7.1	Reducing the risk of ignition and spread of flame		Pass
	Method 1, selection and application of components wiring and materials		Pass
	Method 2, application of all of simulated fault condition tests		N/A
4.7.2	Conditions for a fire enclosure		N/A
4.7.2.1	Parts requiring a fire enclosure		N/A
4.7.2.2	Parts not requiring a fire enclosure		N/A
4.7.3	Materials		Pass
4.7.3.1	General		Pass
4.7.3.2	Materials for fire enclosures		N/A
4.7.3.3	Materials for components and other parts outside fire enclosures		N/A
4.7.3.4	Materials for components and other parts inside fire enclosures		Pass
4.7.3.5	Materials for air filter assemblies		N/A
4.7.3.6	Materials used in high-voltage components		N/A

IEC 60950-1			
Clause	Requirement + Test	Result - Remark	Verdict

5	ELECTRICAL REQUIREMENTS AND SIMULATED ABNORMAL CONDITIONS		Pass
5.1	Touch current and protective conductor current		Pass
5.1.1	General		Pass
5.1.2	Equipment under test (EUT)	unit is for building-in.	Pass
5.1.3	Test circuit	Three phase equipment, test circuit of Annex D.1 used.	Pass
5.1.4	Application of measuring instrument		Pass
5.1.5	Test procedure		Pass
5.1.6	Test measurements		Pass
	Test voltage (V)	552	-
	Measured touch current (mA)	0.38	-
	Max. allowed touch current (mA)	3.5mA	-
	Measured protective conductor current (mA)	N/A	-
	Max. allowed protective conductor current (mA) ...	N/A	-
5.1.7	Equipment with touch current exceeding 3.5 mA ..		N/A
5.1.8	Touch currents to and from telecommunication networks and cable distribution systems and from telecommunication networks		N/A
5.1.8.1	Limitation of the touch current to a telecommunication network and a cable distribution system		N/A
	Test voltage (V)		-
	Measured touch current (mA)		-
	Max. allowed touch current (mA)		-
5.1.8.2	Summation of touch currents from telecommunication networks		N/A

5.2	Electric strength		Pass
5.2.1	General		Pass
5.2.2	Test procedure		Pass

IEC 60950-1			
Clause	Requirement + Test	Result - Remark	Verdict

5.3	Abnormal operating and fault conditions		Pass
5.3.1	Protection against overload and abnormal operation		Pass
5.3.2	Motors		N/A
5.3.3	Transformers		Pass
5.3.4	Functional insulation	Functional insulation complies with the requirements (a), (b), or (c).	Pass
5.3.5	Electromechanical components		N/A
5.3.6	Simulation of faults		Pass
5.3.7	Unattended equipment		N/A
5.3.8	Compliance criteria for abnormal operating and fault conditions		Pass

6	CONNECTION TO TELECOMMUNICATION NETWORKS		N/A
6.1	Protection of telecommunication network service persons, and users of other equipment connected to the network, from hazards in the equipment		N/A
6.1.1	Protection from hazardous voltages		N/A
6.1.2	Separation of the telecommunication network from earth		N/A
6.1.2.1	Requirements		N/A
	Test voltage (V)		-
	Current in the test circuit (mA)		-
6.1.2.2	Exclusions.....		N/A

6.2	Protection of equipment users from overvoltages on telecommunication networks		N/A
6.2.1	Separation requirements		N/A
6.2.2	Electric strength test procedure		N/A
6.2.2.1	Impulse test		N/A
6.2.2.2	Steady-state test		N/A
6.2.2.3	Compliance criteria		N/A

IEC 60950-1			
Clause	Requirement + Test	Result - Remark	Verdict

6.3	Protection of the telecommunication wiring system from overheating		N/A
	Max. output current (A)		-
	Current limiting method.....		-

7	CONNECTION TO CABLE DISTRIBUTION SYSTEMS		N/A
7.1	Protection of cable distribution system service persons, and users of other equipment connected to the system, from hazardous voltages in the equipment		N/A
7.2	Protection of equipment users from overvoltages on the cable distribution system		N/A
7.3	Insulation between primary circuits and cable distribution systems		N/A
7.3.1	General		N/A
7.3.2	Voltage surge test		N/A
7.3.3	Impulse test		N/A

A	Annex A, TESTS FOR RESISTANCE TO HEAT AND FIRE		N/A
A.1	Flammability test for fire enclosures of movable equipment having a total mass exceeding 18 kg, and of stationary equipment (see 4.7.3.2)		N/A
A.1.1	Samples		-
	Wall thickness (mm)		-
A.1.2	Conditioning of samples; temperature (°C)		N/A
A.1.3	Mounting of samples.....		N/A
A.1.4	Test flame		N/A
A.1.5	Test procedure		N/A
A.1.6	Compliance criteria		N/A
	Sample 1 burning time (s).....		-
	Sample 2 burning time (s).....		-
	Sample 3 burning time (s).....		-

IEC 60950-1			
Clause	Requirement + Test	Result - Remark	Verdict

A.2	Flammability test for fire enclosures of movable equipment having a total mass not exceeding 18 kg, and for material and components located inside fire enclosures (see 4.7.3.2 and 4.7.3.4)		N/A
A.2.1	Samples, material		-
	Wall thickness (mm)		-
A.2.2	Conditioning of samples		N/A
A.2.3	Mounting of samples		N/A
A.2.4	Test flame		N/A
A.2.5	Test procedure		N/A
A.2.6	Compliance criteria		N/A
	Sample 1 burning time (s).....		-
	Sample 2 burning time (s).....		-
	Sample 3 burning time (s).....		-
A.2.7	Alternative test acc. to IEC 60695-2-2, cl. 4, 8		N/A
	Sample 1 burning time (s).....		-
	Sample 2 burning time (s).....		-
	Sample 3 burning time (s).....		-

A.3	Hot flaming oil test (see 4.6.2)		N/A
A.3.1	Mounting of samples		N/A
A.3.2	Test procedure		N/A
A.3.3	Compliance criterion		N/A

IEC 60950-1			
Clause	Requirement + Test	Result - Remark	Verdict

B	Annex B, MOTOR TESTS UNDER ABNORMAL CONDITIONS(see 4.7.2.2 and 5.3.2)		N/A
B.1	General requirements		N/A
	Position		-
	Manufacturer.....		-
	Type		-
	Rated values		-
B.2	Test conditions		N/A
B.3	Maximum temperatures		N/A
B.4	Running overload test		N/A
B.5	Locked-rotor overload test		N/A
	Test duration (days).....		-
	Electric strength test: test voltage (V).....		-
B.6	Running overload test for d.c. motors in secondary circuits		N/A
B.7	Locked-rotor overload test for d.c. motors in secondary circuits		N/A
B.7.1	Test procedure		N/A
B.7.2	Alternative test procedure; test time (h).....		N/A
B.7.3	Electric strength test		N/A
B.8	Test for motors with capacitors		N/A
B.9	Test for three-phase motors		N/A
B.10	Test for series motors		N/A
	Operating voltage (V).....		-

IEC 60950-1			
Clause	Requirement + Test	Result - Remark	Verdict

C	Annex C, TRANSFORMERS (see 1.5.4 and 5.3.3)		Pass
	Position	T100	-
	Manufacturer.....	PULS	-
	Type	24V-Model: TE-353.590.00, (rated Input 400V), TE-353.590.01 (rated Input 480V); 36V-Model: TE-353.590.06 (rated Input 400V), TE-353.590.07 (rated Input 480V); 48V-Model: TE-353.590.02 (rated Input 400V), TE-353.590.03 (rated Input 480V)	-
	Rated values	Refer to Enclosures	-
	Method of protection	Inherently protected	-
C.1	Overload test		Pass
C.2	Insulation	(see appended table 5.2)	Pass
	Protection from displacement of windings	Windings suitable secured by tape and/or margin spacer.	Pass

D	Annex D, MEASURING INSTRUMENTS FOR TOUCH-CURRENT TESTS		Pass
D.1	Measuring instrument	D.1 circuit used.	Pass
D.2	Alternative measuring instrument		N/A

E	Annex E, TEMPERATURE RISE OF A WINDING		Pass
----------	---	--	------

F	Annex F, MEASUREMENT OF CLEARANCES AND CREEPAGE DISTANCES (see 2.10)		Pass
----------	---	--	------

IEC 60950-1			
Clause	Requirement + Test	Result - Remark	Verdict

G	Annex G, ALTERNATIVE METHOD FOR DETERMINING MINIMUM CLEARANCES		N/A
G.1	Summary of the procedure for determining minimum clearances		N/A
G.2	Determination of mains transient voltage (V)		N/A
G.2.1	AC mains supply		N/A
G.2.2	DC mains supply		N/A
G.3	Determination of telecommunication network transient voltage (V) :..... :		N/A
G.4	Determination of required withstand voltage (V) ... :		N/A
G.5	Measurement of transient levels (V)..... :		N/A
G.6	Determination of minimum clearances :		N/A

H	ANNEX H, IONIZING RADIATION (see 4.3.13)		N/A
---	---	--	-----

J	Annex J, TABLE OF ELECTROCHEMICAL POTENTIALS (see 2.6.5.6)		Pass
	Metal used :	Aluminium/Zinc alloy.	-

K	ANNEX K, THERMAL CONTROLS (see 1.5.3 and 5.3.7)		N/A
K.1	Making and breaking capacity		N/A
K.2	Thermostat reliability; operating voltage (V) :		N/A
K.3	Thermostat endurance test; operating voltage (V) :		N/A
K.4	Temperature limiter endurance; operating voltage (V) :		N/A
K.5	Thermal cut-out reliability		N/A
K.6	Stability of operation		N/A

IEC 60950-1			
Clause	Requirement + Test	Result - Remark	Verdict

L	Annex L, NORMAL LOAD CONDITIONS FOR SOME TYPES OF ELECTRICAL BUSINESS EQUIPMENT (see 1.2.2.1 and 4.5.1)		N/A
L.1	Typewriters		N/A
L.2	Adding machines and cash registers		N/A
L.3	Erasers		N/A
L.4	Pencil sharpeners		N/A
L.5	Duplicators and copy machines		N/A
L.6	Motor-operated files		N/A
L.7	Other business equipment		N/A

M	Annex M, CRITERIA FOR TELEPHONE RINGING SIGNALS (see 2.3.1)		N/A
M.1	Introduction		N/A
M.2	Method A		N/A
M.3	Method B		N/A
M.3.1	Ringling signal		N/A
M.3.1.1	Frequency (Hz)		-
M.3.1.2	Voltage (V).....		-
M.3.1.3	Cadence; time (s), voltage (V)		-
M.3.1.4	Single fault current (mA)		-
M.3.2	Tripping device and monitoring voltage.....		N/A
M.3.2.1	Conditions for use of a tripping device or a monitoring voltage		N/A
M.3.2.2	Tripping device		N/A
M.3.2.3	Monitoring voltage (V).....		N/A

N	Annex N, IMPULSE TEST GENERATORS (see 2.10.3.4, 6.2.2.1, 7.3.2 and clause G.5)		N/A
N.1	ITU-T impulse test generators		N/A
N.2	IEC 60065 impulse test generator		N/A

IEC 60950-1			
Clause	Requirement + Test	Result - Remark	Verdict

P	Annex P, NORMATIVE REFERENCES		Pass
---	--------------------------------------	--	------

Q	Annex Q, BIBLIOGRAPHY		Pass
---	------------------------------	--	------

R	Annex R, EXAMPLES OF REQUIREMENTS FOR QUALITY CONTROL PROGRAMMES		N/A
R.1	Minimum separation distances for unpopulated coated printed boards (see 2.10.6)		N/A
R.2	Reduced clearances (see 2.10.3)		N/A

S	Annex S, PROCEDURE FOR IMPULSE TESTING (see 6.2.2.3)		N/A
S.1	Test equipment		N/A
S.2	Test procedure		N/A
S.3	Examples of waveforms during impulse testing		N/A

T	Annex T, GUIDANCE ON PROTECTION AGAINST INGRESS OF WATER (see 1.1.2)		N/A
 :		-

U	Annex U, INSULATED WINDING WIRES FOR USE WITHOUT INTERLEAVED INSULATION (see 2.10.5.4)		N/A
 :		-

*This is an extract of the CB-Scheme report with the most important information.
If a complete copy of the report is required, please contact your PULS sales representative.*