

BSI Standards Publication

Compression and mechanical connectors for power cables

Part 1-3: Test methods and requirements for compression and mechanical connectors for power cables for rated voltages above 1 kV ($U_m = 1,2$ kV) up to 36 kV ($U_m = 42$ kV) tested on non-insulated conductors

This is a preview of "BS EN IEC 61238-1-3:2019+A11:2019". Click here to purchase the full version from the ANSI store.

National foreword

This British Standard is the UK implementation of EN IEC 61238-1-3:2019+A11:2019. It is derived from IEC 61238-1-3:2018. Together with BS EN IEC 61238-1-1:2019 and BS EN IEC 61238-1-2:2019, it supersedes BS EN 61238-1:2003, which will be withdrawn on 19 July 2022.

The start and finish of text introduced or altered by amendment is indicated in the text by tags. Tags indicating changes to text carry the number of the CENELEC amendment. For example, text altered by CENELEC amendment A11 is indicated by A11 A11.

The UK participation in its preparation was entrusted to Technical Committee GEL/20/11, Electric Cable accessories.

A list of organizations represented on this committee can be obtained on request to its secretary.

This publication does not purport to include all the necessary provisions of a contract. Users are responsible for its correct application.

© The British Standards Institution 2019
Published by BSI Standards Limited 2019

ISBN 978 0 539 02342 8

ICS 29.060.20

Compliance with a British Standard cannot confer immunity from legal obligations.

This British Standard was published under the authority of the Standards Policy and Strategy Committee on 31 October 2019.

Amendments/corrigenda issued since publication

Date	Text affected
------	---------------

This is a preview of "BS EN IEC 61238-1-3:....". Click here to purchase the full version from the ANSI store.

EUROPÄISCHE NORM

September 2019

ICS 29.060.20

Supersedes EN 61238-1:2003 (partially) and all of its amendments and corrigenda (if any)

English Version

**Compression and mechanical connectors for power cables -
Part 1-3: Test methods and requirements for compression and
mechanical connectors for power cables for rated voltages
above 1 kV ($U_m = 1,2$ kV) up to 36 kV ($U_m = 42$ kV) tested on
non-insulated conductors
(IEC 61238-1-3:2018)**

Raccords sertis et à serrage mécanique pour câbles d'énergie - Partie 1-3: Méthodes et exigences d'essai relatives aux raccords sertis et à serrage mécanique pour les câbles d'énergie de tensions assignées supérieures à 1 kV ($U_m = 1,2$ kV) jusqu'à 36 kV ($U_m = 42$ kV) soumis à essai sur des conducteurs non isolés
(IEC 61238-1-3:2018)

Pressverbinder und Schraubverbinder für Starkstromkabel - Teil 1-3: Prüfverfahren für und Anforderungen an Pressverbinder und Schraubverbinder für Starkstromkabel für Nennspannungen über 1 kV ($U_m = 1,2$ kV) bis zu 36 kV ($U_m = 42$ kV), geprüft an nicht isolierten Leitern
(IEC 61238-1-3:2018)

This European Standard was approved by CENELEC on 2019-07-19. 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, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, the Netherlands, Norway, Poland, Portugal, Republic of North Macedonia, Romania, Serbia, 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: Rue de la Science 23, B-1040 Brussels

This is a preview of "BS EN IEC 61238-1-3:....". [Click here to purchase the full version from the ANSI store.](#)

European foreword

This document (EN IEC 61238-1-3:2019) consists of the text of IEC 61238-1-3:2018 prepared by IEC/TC 20 "Electric cables".

The following dates are fixed:

- latest date by which this document has to be (dop) 2020-07-19 implemented at national level by publication of an identical national standard or by endorsement
- latest date by which the national standards (dow) 2022-07-19 conflicting with this document have to be withdrawn

This document partially supersedes EN 61238-1:2003 and all of its amendments and corrigenda (if any).

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

Endorsement notice

The text of the International Standard IEC 61238-1-3:2018 was approved by CENELEC as a European Standard without any modification.

In the official version, for Bibliography, the following notes have to be added for the standards indicated:

IEC 61238-1	NOTE Harmonized as EN 61238-1.
IEC 61238-1-1	NOTE Harmonized as EN IEC 61238-1-1.
IEC 61238-1-2	NOTE Harmonized as EN IEC 61238-1-2.
IEC 62475:2010	NOTE Harmonized as EN 62475:2010 (not modified).

This is a preview of "BS EN IEC 61238-1-3:....". [Click here to purchase the full version from the ANSI store.](#)

Foreword to amendment A11

This document (EN IEC 61238-1-3:2019/A11:2019) has been prepared by CLC/TC 20 "Electric cables".

The following dates are fixed:

- latest date by which this document has to be implemented at national level by publication of an identical national standard or by endorsement (dop) 2020-07-19
- latest date by which the national standards conflicting with this document have to be withdrawn (dow) 2022-07-19

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

This is a preview of "BS EN IEC 61238-1-3:...". Click here to purchase the full version from the ANSI store.

(normative)

Normative references to international publications with their corresponding European publications

The following documents are referred to in the text in such a way that some or all of their content constitutes requirements of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

NOTE 1 Where 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 60050-461	-	International Electrotechnical Vocabulary -- Part 461: Electric cables		-
IEC 60228	-	Conductors of insulated cables	EN 60228	-
IEC 60493-1	-	Guide for the statistical analysis of ageing- test data - Part 1: Methods based on mean values of normally distributed test results		-
IEC 60949 + A1	1988 2008	Calculation of thermally permissible short- circuit currents, taking into account non- adiabatic heating effects		-

This is a preview of "BS EN IEC 61238-1-3:....". [Click here to purchase the full version from the ANSI store.](#)

CONTENTS

FOREWORD.....	5
INTRODUCTION.....	7
1 Scope.....	8
2 Normative references	8
3 Terms and definitions	8
4 Symbols	10
5 General	11
5.1 Definition of classes.....	11
5.2 Conductor	11
5.3 Connectors and installation procedure	12
5.4 Range of approval.....	12
6 Electrical tests	13
6.1 Installation	13
6.1.1 General	13
6.1.2 Through connectors and terminations	14
6.1.3 Branch connectors.....	14
6.2 Measurements	14
6.2.1 General	14
6.2.2 Electrical resistance measurements.....	14
6.2.3 Temperature measurements	15
6.3 Heat cycling test	15
6.3.1 General	15
6.3.2 First heat cycle	15
6.3.3 Second heat cycle	16
6.3.4 Subsequent heat cycles.....	17
6.4 Short-circuit test	18
6.4.1 General	18
6.4.2 Aluminium conductors with cross-sectional areas below 1 000 mm ² and copper conductors with cross-sectional areas below 630 mm ²	18
6.4.3 Aluminium conductors with cross-sectional areas ≥ 1 000 mm ² and copper conductors with cross-sectional areas ≥ 630 mm ²	19
6.5 Assessment of results	19
6.6 Requirements	19
6.7 Examples of electrical test loop configurations and associated parameters	20
7 Mechanical test	26
7.1 General.....	26
7.2 Method	26
7.3 Requirements	27
8 Test report.....	27
8.1 General.....	27
8.2 Electrical tests	27
8.3 Mechanical test.....	27
Annex A (normative) Equalizers and their preparation.....	28
A.1 Requirements for equalizers	28
A.2 Recommendations for welding equalizers	28
Annex B (normative) Measurements	30

This is a preview of "BS EN IEC 61238-1-3:....". [Click here to purchase the full version from the ANSI store.](#)

B.1	Potential measuring positions for typical connectors	30
B.2	Temperature measurement	30
B.3	Equivalent conductor resistance	30
Annex C (informative)	Recommendations to decrease uncertainties of measurement	31
C.1	Handling the test loop	31
C.2	Measurements, instruments and readings	31
Annex D (normative)	Calculation of adiabatic short-circuit current.....	32
Annex E (informative)	Determination of the value of the short-circuit current.....	33
Annex F (normative)	Calculation method.....	34
F.1	General.....	34
F.2	Measurements made.....	34
F.3	Connector resistance factor k	34
F.4	Initial scatter δ	35
F.5	Mean scatter β	35
F.6	Change in resistance factor of each connector.....	37
F.6.1	General	37
F.6.2	Line of best fit.....	37
F.6.3	Confidence interval δ_i	37
F.6.4	Change in resistance factor D	38
F.7	Resistance factor ratio λ	38
F.8	Maximum temperatures θ_{max}	38
Annex G (informative)	Explanation on assessment of results of electrical tests on connectors	39
G.1	History	39
G.2	Short examination of the assessment methods of IEC 61238-1 compared with the Italian standard CEI 20-28 and the British standard BS 4579-3	39
G.3	The IEC 61238-1 method of assessing test results	40
Annex H (informative)	Electrical tests on cable terminal lugs for application in separable connectors.....	42
H.1	Principle	42
H.2	Lengths.....	42
H.3	Temperature measurement	42
H.4	Median connector	43
H.5	Electrical test parameters	43
Bibliography	44
Figure 1	– Example of second heat cycle profile	17
Figure 2	– Typical electrical test loops for through connectors and terminal lugs.....	22
Figure 3	– Typical electrical test loop for branch connectors	23
Figure 4	– Typical cases of resistance measurements	26
Figure A.1	– Preparation of equalizers	29
Figure E.1	– Determination of equivalent RMS value of current during the short-circuit test ..	33
Figure F.1	– Graphic example of assessment of a Class A individual connector	36
Figure H.1	– Test arrangement	43
Table 1	– Minimum period of temperature stability	16
Table 2	– Electrical resistance measurements during the electrical test	18

This is a preview of "BS EN IEC 61238-1-3:....". [Click here to purchase the full version from the ANSI store.](#)

Table 3 – Electrical test requirements	20
Table 4 – Selection of tensile force withstand values for the mechanical test	27
Table D.1 – Material properties	32
Table G.1 – Summary of assessed behaviour of a tested connector.....	40

This is a preview of "BS EN IEC 61238-1-3:....". Click here to purchase the full version from the ANSI store.

INTERNATIONAL ELECTROTECHNICAL COMMISSION

**COMPRESSION AND MECHANICAL
CONNECTORS FOR POWER CABLES –**

**Part 1-3: Test methods and requirements for compression and mechanical
connectors for power cables for rated voltages above 1 kV ($U_m = 1,2$ kV)
up to $\boxed{A_{11}}$ 36 $\boxed{A_{11}}$ kV ($U_m = \boxed{A_{11}}$ 42 $\boxed{A_{11}}$ kV) tested on non-insulated conductors**

FOREWORD

- 1) The International Electrotechnical Commission (IEC) is a worldwide organization for standardization comprising all national electrotechnical committees (IEC National Committees). The object of IEC is to promote international co-operation on all questions concerning standardization in the electrical and electronic fields. To this end and in addition to other activities, IEC publishes International Standards, Technical Specifications, Technical Reports, Publicly Available Specifications (PAS) and Guides (hereafter referred to as "IEC Publication(s)"). Their preparation is entrusted to technical committees; any IEC National Committee interested in the subject dealt with may participate in this preparatory work. International, governmental and non-governmental organizations liaising with the IEC also participate in this preparation. IEC collaborates closely with the International Organization for Standardization (ISO) in accordance with conditions determined by agreement between the two organizations.
- 2) The formal decisions or agreements of IEC on technical matters express, as nearly as possible, an international consensus of opinion on the relevant subjects since each technical committee has representation from all interested IEC National Committees.
- 3) IEC Publications have the form of recommendations for international use and are accepted by IEC National Committees in that sense. While all reasonable efforts are made to ensure that the technical content of IEC Publications is accurate, IEC cannot be held responsible for the way in which they are used or for any misinterpretation by any end user.
- 4) In order to promote international uniformity, IEC National Committees undertake to apply IEC Publications transparently to the maximum extent possible in their national and regional publications. Any divergence between any IEC Publication and the corresponding national or regional publication shall be clearly indicated in the latter.
- 5) IEC itself does not provide any attestation of conformity. Independent certification bodies provide conformity assessment services and, in some areas, access to IEC marks of conformity. IEC is not responsible for any services carried out by independent certification bodies.
- 6) All users should ensure that they have the latest edition of this publication.
- 7) No liability shall attach to IEC or its directors, employees, servants or agents including individual experts and members of its technical committees and IEC National Committees for any personal injury, property damage or other damage of any nature whatsoever, whether direct or indirect, or for costs (including legal fees) and expenses arising out of the publication, use of, or reliance upon, this IEC Publication or any other IEC Publications.
- 8) Attention is drawn to the Normative references cited in this publication. Use of the referenced publications is indispensable for the correct application of this publication.
- 9) Attention is drawn to the possibility that some of the elements of this IEC Publication may be the subject of patent rights. IEC shall not be held responsible for identifying any or all such patent rights.

International Standard IEC 61238-1-3 has been prepared by IEC technical committee 20: Electric cables.

This first edition, together with IEC 61238-1-1 and IEC 61238-1-2, cancels and replaces IEC 61238-1:2003.

This edition includes the following significant technical changes with respect to IEC 61238-1:2003:

- a) The scope has been widened to cover connectors for conductors from 10 mm² down to 2,5 mm² and has been limited to 1 200 mm² for connectors for copper and aluminium conductors because test experience and applications are rare for conductors of larger cross-sectional areas.

This is a preview of "BS EN IEC 61238-1-3:....". [Click here to purchase the full version from the ANSI store.](#)

- b) A new mechanical class has been introduced to satisfy the demand for connectors subjected to higher mechanical forces than those specified in Class 1 for conductors of larger cross-sectional areas.
- c) For the electrical test, a maximum elevated heating current has been set in order to avoid unrealistic current densities during the test which may change the properties of tested connectors.
- d) For the short-circuit test, the method of calculation and requirements have been updated.
- e) For the mechanical test, the methods and requirements have been updated.
- f) A proposal for an electrical test on cable terminal lugs for application in separable connectors has been introduced.

The text of this standard is based on the following documents:

FDIS	Report on voting
20/1790/FDIS	20/1805/RVD

Full information on the voting for the approval of this International Standard can be found in the report on voting indicated in the above table.

This document has been drafted in accordance with the ISO/IEC Directives, Part 2.

A list of all parts in the IEC 61238 series, published under the general title *Compression and mechanical connectors for power cables*, can be found on the IEC website.

The committee has decided that the contents of this document will remain unchanged until the stability date indicated on the IEC website under "<http://webstore.iec.ch>" in the data related to the specific document. At this date, the document will be

- reconfirmed,
- withdrawn,
- replaced by a revised edition, or
- amended.

A bilingual version of this publication may be issued at a later date.

This is a preview of "BS EN IEC 61238-1-3:....". Click here to purchase the full version from the ANSI store.

INTRODUCTION

The IEC 61238 series has been divided into the following parts:

- Part 1-1: Test methods and requirements for compression and mechanical connectors for power cables for rated voltages up to 1 kV ($U_m = 1,2$ kV) tested on non-insulated conductors
- Part 1-2: Test methods and requirements for insulation piercing connectors for power cables for rated voltages up to 1 kV ($U_m = 1,2$ kV) tested on insulated conductors
- Part 1-3: Test methods and requirements for compression and mechanical connectors for power cables for rated voltages above 1 kV ($U_m = 1,2$ kV) up to 30 kV ($U_m = 36$ kV) tested on non-insulated conductors

A11 EN IEC 61238-1-3:2019 and its A11:2019 (adopting and modifying IEC 61238-1-3:2018-05), deals with type tests for compression and mechanical connectors for use on copper or aluminium conductors of power cables for rated voltages above 1 kV ($U_m = 1,2$ kV) up to 36 kV ($U_m = 42$ kV). **A11**

When a design of connector meets the requirements of this document, then it is expected that in service:

- a) the resistance of the connection will remain stable within specified limits;
- b) the temperature of the connector will be of the same order or less than that of the conductor during current heating;
- c) if the intended use demands it, application of short-circuit currents will not affect a) and b);
- d) independently from the electrical performance, conforming axial tensile strength will ensure an acceptable mechanical performance for the connections to the cable conductors.

It should be stressed that, although the object of the electrical and mechanical tests specified in this document is to prove the suitability of connectors for most operating conditions, they do not necessarily apply to situations where a connector may be raised to a high temperature by virtue of connection to a highly rated plant, to corrosive conditions, or where the connector is subjected to external mechanical stresses such as excessive vibration, shock and large displacement after installation. In these instances, the tests in this document may need to be supplemented by special tests agreed between supplier and purchaser.

This document does not invalidate existing approvals of products achieved on the basis of national standards and specifications and/or the demonstration of satisfactory service performance. However, products approved according to such national standards or specifications cannot directly claim approval to this document.

Once successfully completed, these tests are not repeated unless changes are made in material, manufacturing process and design which might adversely change the connector performance characteristics.

This is a preview of "BS EN IEC 61238-1-3:....". Click here to purchase the full version from the ANSI store.

COMPRESSION AND MECHANICAL CONNECTORS FOR POWER CABLES –

Part 1-3: Test methods and requirements for compression and mechanical connectors for power cables for rated voltages above 1 kV ($U_m = 1,2$ kV) up to $\overline{A_{11}}$ 36 $\overline{A_{11}}$ kV ($U_m = \overline{A_{11}}$ 42 $\overline{A_{11}}$ kV) tested on non-insulated conductors

1 Scope

This part of IEC 61238 applies to compression and mechanical connectors for power cables for rated voltages above 1 kV ($U_m = 1,2$ kV) up to $\overline{A_{11}}$ 36 $\overline{A_{11}}$ kV ($U_m = \overline{A_{11}}$ 42 $\overline{A_{11}}$ kV), for example buried cables or cables installed in buildings, having

- a) conductors complying with IEC 60228 having nominal cross-sectional areas between 2,5 mm² and 1 200 mm² for copper and between 16 mm² and 1 200 mm² for aluminium, excluding Milliken conductors;
- b) a maximum continuous conductor temperature not exceeding 90 °C.

This document is not applicable to connectors for overhead line conductors nor to connectors with a sliding contact.

The object of this document is to define the type test methods and requirements which apply to compression and mechanical connectors for power cables with copper or aluminium conductors. The reference method is to perform the tests on unused conductors.

2 Normative references

The following documents are referred to in the text in such a way that some or all of their content constitutes requirements of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

IEC 60050-461, *International Electrotechnical Vocabulary – Part 461: Electric cables* (available at <http://www.electropedia.org>)

IEC 60228, *Conductors of insulated cables*

IEC 60493-1, *Guide for the statistical analysis of ageing test data – Part 1: Methods based on mean values of normally distributed test results*

IEC 60949:1988, *Calculation of thermally permissible short-circuit currents, taking into account non-adiabatic heating effects*
IEC 60949:1988/AMD1:2008

3 Terms and definitions

For the purposes of this document, the terms and definitions given in IEC 60050-461 and the following apply.

ISO and IEC maintain terminological databases for use in standardization at the following addresses: