

Electromagnetic compatibility (EMC) - Part 4-9: Testing and measurement techniques - Impulse magnetic field immunity test

EESTI STANDARDI EESSÕNA

NATIONAL FOREWORD

See Eesti standard EVS-EN 61000-4-9:2016 sisaldab Euroopa standardi EN 61000-4-9:2016 ingliskeelset teksti.	This Estonian standard EVS-EN 61000-4-9:2016 consists of the English text of the European standard EN 61000-4-9:2016.
Standard on jõustunud sellekohase teate avaldamisega EVS Teatajas	This standard has been endorsed with a notification published in the official bulletin of the Estonian Centre for Standardisation.
Euroopa standardimisorganisatsioonid on teinud Euroopa standardi rahvuslikele liikmetele kättesaadavaks 07.10.2016.	Date of Availability of the European standard is 07.10.2016.
Standard on kättesaadav Eesti Standardikeskusest.	The standard is available from the Estonian Centre for Standardisation.

Tagasisidet standardi sisu kohta on võimalik edastada, kasutades EVS-i veebilehel asuvat tagasiside vormi või saates e-kirja meiliaadressile standardiosakond@evs.ee.

ICS 33.100.20

Standardite reprodutseerimise ja levitamise õigus kuulub Eesti Standardikeskusele

Andmete paljundamine, taastekitamine, kopeerimine, salvestamine elektroonsesse süsteemi või edastamine ükskõik millises vormis või millisel teel ilma Eesti Standardikeskuse kirjaliku loata on keelatud.

Kui Teil on küsimusi standardite autorikaitse kohta, võtke palun ühendust Eesti Standardikeskusega:

Aru 10, 10317 Tallinn, Eesti; koduleht www.evs.ee; telefon 605 5050; e-post info@evs.ee

The right to reproduce and distribute standards belongs to the Estonian Centre for Standardisation

No part of this publication may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, without a written permission from the Estonian Centre for Standardisation.

If you have any questions about copyright, please contact Estonian Centre for Standardisation:

Aru 10, 10317 Tallinn, Estonia; homepage www.evs.ee; phone +372 605 5050; e-mail info@evs.ee

English Version

**Electromagnetic compatibility (EMC) - Part 4-9: Testing and
measurement techniques - Impulse magnetic field immunity test
(IEC 61000-4-9:2016)**

Compatibilité électromagnétique (CEM) - Partie 4-9:
Techniques d'essai et de mesure - Essai d'immunité au
champ magnétique impulsionnel
(IEC 61000-4-9:2016)

Elektromagnetische Verträglichkeit (EMV) - Teil 4-9: Prüf-
und Messverfahren - Prüfung der Störfestigkeit gegen
impulsförmige Magnetfelder
(IEC 61000-4-9:2016)

This European Standard was approved by CENELEC on 2016-08-17. CENELEC members are bound to comply with the CEN/CENELEC Internal Regulations which stipulate the conditions for giving this European Standard the status of a national standard without any alteration.

Up-to-date lists and bibliographical references concerning such national standards may be obtained on application to the CEN-CENELEC Management Centre or to any CENELEC member.

This European Standard exists in three official versions (English, French, German). A version in any other language made by translation under the responsibility of a CENELEC member into its own language and notified to the CEN-CENELEC Management Centre has the same status as the official versions.

CENELEC members are the national electrotechnical committees of Austria, Belgium, Bulgaria, Croatia, Cyprus, the Czech Republic, Denmark, Estonia, Finland, Former Yugoslav Republic of Macedonia, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, the Netherlands, Norway, Poland, Portugal, Romania, Slovakia, Slovenia, Spain, Sweden, Switzerland, Turkey and the United Kingdom.

European Committee for Electrotechnical Standardization
Comité Européen de Normalisation Electrotechnique
Europäisches Komitee für Elektrotechnische Normung

CEN-CENELEC Management Centre: Avenue Marnix 17, B-1000 Brussels

European foreword

The text of document 77B/728/CDV, future edition 2 of IEC 61000-4-9, prepared by SC 77B "High frequency phenomena" of IEC/TC 77 "Electromagnetic compatibility" was submitted to the IEC-CENELEC parallel vote and approved by CENELEC as EN 61000-4-9:2016.

The following dates are fixed:

- latest date by which the document has to be (dop) 2017-05-17
implemented at national level by
publication of an identical national
standard or by endorsement
- latest date by which the national (dow) 2019-08-17
standards conflicting with the
document have to be withdrawn

This document supersedes EN 61000-4-9:1993.

Attention is drawn to the possibility that some of the elements of this document may be the subject of patent rights. CENELEC [and/or CEN] shall not be held responsible for identifying any or all such patent rights.

This document has been prepared under a mandate given to CENELEC by the European Commission and the European Free Trade Association.

Endorsement notice

The text of the International Standard IEC 61000-4-9:2016 was approved by CENELEC as a European Standard without any modification.

Annex ZA (normative)

Normative references to international publications with their corresponding European publications

The following documents, in whole or in part, are normatively referenced in this document and are indispensable for its application. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

NOTE 1 When an International Publication has been modified by common modifications, indicated by (mod), the relevant EN/HD applies.

NOTE 2 Up-to-date information on the latest versions of the European Standards listed in this annex is available here: www.cenelec.eu.

<u>Publication</u>	<u>Year</u>	<u>Title</u>	<u>EN/HD</u>	<u>Year</u>
IEC 60050	series	International Electrotechnical Vocabulary	-	series

CONTENTS

FOREWORD.....	5
INTRODUCTION.....	7
1 Scope and object.....	8
2 Normative references.....	8
3 Terms, definitions and abbreviated terms	9
3.1 Terms and definitions	9
3.2 Abbreviated terms	10
4 General.....	11
5 Test levels.....	11
6 Test instrumentation	12
6.1 General.....	12
6.2 Combination wave generator	12
6.2.1 General	12
6.2.2 Performance characteristics of the generator	13
6.2.3 Calibration of the generator	13
6.3 Induction coil.....	14
6.3.1 Field distribution	14
6.3.2 Characteristics of the standard induction coils of 1 m × 1 m and 1 m × 2,6 m	14
6.4 Calibration of the test system	14
7 Test setup	15
7.1 Test equipment	15
7.2 Verification of the test instrumentation	16
7.3 Test setup for impulse magnetic field applied to a table-top EUT	16
7.4 Test setup for impulse magnetic field applied to a floor standing EUT.....	17
7.5 Test setup for impulse magnetic field applied in-situ	18
8 Test procedure	19
8.1 General.....	19
8.2 Laboratory reference conditions	19
8.2.1 Climatic conditions	19
8.2.2 Electromagnetic conditions.....	19
8.3 Execution of the test	19
9 Evaluation of test results.....	20
10 Test report.....	20
Annex A (informative) Characteristics of non standard induction coils	22
A.1 General.....	22
A.2 Determination of the coil factor	22
A.2.1 General	22
A.2.2 Coil factor measurement	22
A.2.3 Coil factor calculation.....	23
A.3 Magnetic field measurement.....	23
A.4 Verification of non standard induction coils	24
Annex B (informative) Information on the field distribution of standard induction coils	25
B.1 General.....	25
B.2 1 m × 1 m induction coil.....	25

B.3	1 m × 2,6 m induction coil with reference ground plane	26
B.4	1 m × 2,6 m induction coil without reference ground plane.....	28
Annex C (informative)	Selection of the test levels	29
Annex D (informative)	Measurement uncertainty (MU) considerations	31
D.1	General.....	31
D.2	Legend	31
D.3	Uncertainty contributors to the surge current and to the surge magnetic field measurement uncertainty	32
D.4	Uncertainty of surge current and surge magnetic field calibration	32
D.4.1	General	32
D.4.2	Front time of the surge current	32
D.4.3	Peak of the surge current and magnetic field	34
D.4.4	Duration of the current impulse.....	35
D.4.5	Further MU contributions to time measurements	36
D.4.6	Rise time distortion due to the limited bandwidth of the measuring system.....	36
D.4.7	Impulse peak and width distortion due to the limited bandwidth of the measuring system	37
D.5	Application of uncertainties in the surge generator compliance criterion	38
Annex E (informative)	Mathematical modelling of surge current waveforms	39
E.1	General.....	39
E.2	Normalized time domain current surge (8/20 μ s)	39
Annex F (informative)	Characteristics using two standard induction coils.....	42
F.1	General.....	42
F.2	Particular requirements for calibration	42
F.3	Field distribution of the double induction coil arrangement	43
Annex G (informative)	3D numerical simulations	45
G.1	General.....	45
G.2	Simulations	45
G.3	Comments	45
Bibliography		53
Figure 1	– Simplified circuit diagram of the combination wave generator	12
Figure 2	– Waveform of short-circuit current (8/20 μ s) at the output of the generator with the 18 μ F capacitor in series	13
Figure 3	– Example of a current measurement of standard induction coils	14
Figure 4	– Example of test setup for table-top equipment showing the vertical orthogonal plane.....	17
Figure 5	– Example of test setup for floor standing equipment showing the horizontal orthogonal plane.....	17
Figure 6	– Example of test setup for floor standing equipment showing the vertical orthogonal plane.....	18
Figure 7	– Example of test setup using the proximity method	18
Figure A.1	– Rectangular induction coil with sides $a + b$ and c	23
Figure A.2	– Example of verification setup for non standard induction coils	24
Figure B.1	– +3 dB isoline for the magnetic field strength (magnitude) in the x - y plane for the 1 m × 1 m induction coil	25

Figure B.2 – +3 dB and –3 dB isolines for the magnetic field strength (magnitude) in the x - z plane for the 1 m × 1 m induction coil	26
Figure B.3 – +3 dB isoline for the magnetic field strength (magnitude) in the x - z plane for the 1 m × 2,6 m induction coil with reference ground plane	27
Figure B.4 – +3 dB and –3 dB isolines for the magnetic field strength (magnitude) in the x - y plane for the 1 m × 2,6 m induction coil with reference ground plane.....	27
Figure B.5 – +3 dB isoline for the magnetic field strength (magnitude) in the x - y plane for the 1 m × 2,6 m induction coil without reference ground plane	28
Figure B.6 – +3 dB and –3 dB isolines for the magnetic field strength (magnitude) in the x - z plane for the 1 m × 2,6 m induction coil without reference ground plane	28
Figure E.1 – Normalized current surge (8/20 μ s): Width time response T_W	40
Figure E.2 – Normalized current surge (8/20 μ s): Rise time response T_r	40
Figure E.3 – Current surge (8/20 μ s): Spectral response with $\Delta f = 10$ kHz	41
Figure F.1 – Example of a test system using double standard induction coils	42
Figure F.2 – +3dB isoline for the magnetic field strength (magnitude) in the x - y plane for the double induction coil arrangement (0,8 m spaced)	44
Figure F.3 – +3 dB and –3 dB isolines for the magnetic field strength (magnitude) in the x - z plane for the double induction coil arrangement (0,8 m spaced)	44
Figure G.1 – Current and H-field in the centre of the 1 m × 1 m induction coil.....	46
Figure G.2 – H_x -field along the side of 1 m × 1 m induction coil in A/m	46
Figure G.3 – H_x -field in direction x perpendicular to the plane of the 1 m × 1 m induction coil	47
Figure G.4 – H_x -field along the side in dB for the 1 m × 1 m induction coil	47
Figure G.5 – H_x -field along the diagonal in dB for the 1 m × 1 m induction coil	48
Figure G.6 – H_x -field plot on y - z plane for the 1 m × 1 m induction coil	48
Figure G.7 – H_x -field plot on x - y plane for the 1 m × 1 m induction coil	49
Figure G.8 – H_x -field along the vertical middle line in dB for the 1 m × 2,6 m induction coil...	49
Figure G.9 – H_x -field 2D plot on y - z plane for the 1 m × 2,6 m induction coil	50
Figure G.10 – H_x -field 2D plot on x - y plane at $z = 0,5$ m for the 1 m × 2,6 m induction coil	50
Figure G.11 – Helmholtz setup: H_x -field and 2D plot for two 1 m × 1 m induction coils, 0,6 m spaced	51
Figure G.12 – Helmholtz setup: H_x -field and 2D plot for two 1 m × 1 m induction coils, 0,8 m spaced	52
Table 1 – Test levels.....	11
Table 2 – Definitions of the waveform parameters 8/20 μ s	13
Table 3 – Specifications of the waveform time parameters of the test system	15
Table 4 – Specifications of the waveform peak current of the test system.....	15
Table D.1 – Example of uncertainty budget for surge current front time (T_f).....	33
Table D.2 – Example of uncertainty budget for the peak of surge current (I_P).....	34
Table D.3 – Example of uncertainty budget for current impulse width (T_d)	35
Table D.4 – α factor (see equation (D.10)) of different unidirectional impulse responses corresponding to the same bandwidth of system B	37
Table D.5 – β factor (equation (D.14)) of the standard current surge waveform.....	38
Table F.1 – Specifications of the waveform peak current of this test system	43

INTRODUCTION

IEC 61000 is published in separate parts according to the following structure:

Part 1: General

General considerations (introduction, fundamental principles)

Definitions, terminology

Part 2: Environment

Description of the environment

Classification of the environment

Compatibility levels

Part 3: Limits

Emission limits

Immunity limits (insofar as they do not fall under the responsibility of the product committees)

Part 4: Testing and measurement techniques

Measurement techniques

Testing techniques

Part 5: Installation and mitigation guidelines

Installation guidelines

Mitigation methods and devices

Part 6: Generic standards

Part 9: Miscellaneous

Each part is further subdivided into several parts, published either as international standards or as technical specifications or technical reports, some of which have already been published as sections. Others will be published with the part number followed by a dash and a second number identifying the subdivision (example: IEC 61000-6-1).

This part is an international standard which gives immunity requirements and test procedures related to "pulse magnetic field".