

IEC 60688
Edition 2.2 2002-05

INTERNATIONAL
STANDARD
NORME
INTERNATIONALE

Electrical measuring transducers for converting a.c. electrical quantities to
analogue or digital signals

Transducteurs électriques de mesure convertissant les grandeurs électriques
alternatives en signaux analogiques ou numériques

IE
C

 6
06

88
:1

99
2+

A
1:

19
97

+A
2:

20
01

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

 THIS PUBLICATION IS COPYRIGHT PROTECTED
 Copyright © 2002 IEC, Geneva, Switzerland

All rights reserved. Unless otherwise specified, no part of this publication may be reproduced or utilized in any form or by
any means, electronic or mechanical, including photocopying and microfilm, without permission in writing from either IEC or
IEC's member National Committee in the country of the requester.
If you have any questions about IEC copyright or have an enquiry about obtaining additional rights to this publication,
please contact the address below or your local IEC member National Committee for further information.

Droits de reproduction réservés. Sauf indication contraire, aucune partie de cette publication ne peut être reproduite
ni utilisée sous quelque forme que ce soit et par aucun procédé, électronique ou mécanique, y compris la photocopie
et les microfilms, sans l'accord écrit de la CEI ou du Comité national de la CEI du pays du demandeur.
Si vous avez des questions sur le copyright de la CEI ou si vous désirez obtenir des droits supplémentaires sur cette
publication, utilisez les coordonnées ci-après ou contactez le Comité national de la CEI de votre pays de résidence.

IEC Central Office
3, rue de Varembé
CH-1211 Geneva 20
Switzerland
Email: inmail@iec.ch
Web: www.iec.ch

About the IEC
The International Electrotechnical Commission (IEC) is the leading global organization that prepares and publishes
International Standards for all electrical, electronic and related technologies.

About IEC publications
The technical content of IEC publications is kept under constant review by the IEC. Please make sure that you have the
latest edition, a corrigenda or an amendment might have been published.
 Catalogue of IEC publications: www.iec.ch/searchpub

The IEC on-line Catalogue enables you to search by a variety of criteria (reference number, text, technical committee,…).
It also gives information on projects, withdrawn and replaced publications.
 IEC Just Published: www.iec.ch/online_news/justpub

Stay up to date on all new IEC publications. Just Published details twice a month all new publications released. Available
on-line and also by email.
 Electropedia: www.electropedia.org

The world's leading online dictionary of electronic and electrical terms containing more than 20 000 terms and definitions
in English and French, with equivalent terms in additional languages. Also known as the International Electrotechnical
Vocabulary online.
 Customer Service Centre: www.iec.ch/webstore/custserv

If you wish to give us your feedback on this publication or need further assistance, please visit the Customer Service
Centre FAQ or contact us:
Email: csc@iec.ch
Tel.: +41 22 919 02 11
Fax: +41 22 919 03 00

A propos de la CEI
La Commission Electrotechnique Internationale (CEI) est la première organisation mondiale qui élabore et publie des
normes internationales pour tout ce qui a trait à l'électricité, à l'électronique et aux technologies apparentées.

A propos des publications CEI
Le contenu technique des publications de la CEI est constamment revu. Veuillez vous assurer que vous possédez
l’édition la plus récente, un corrigendum ou amendement peut avoir été publié.
 Catalogue des publications de la CEI: www.iec.ch/searchpub/cur_fut-f.htm

Le Catalogue en-ligne de la CEI vous permet d’effectuer des recherches en utilisant différents critères (numéro de référence,
texte, comité d’études,…). Il donne aussi des informations sur les projets et les publications retirées ou remplacées.
 Just Published CEI: www.iec.ch/online_news/justpub

Restez informé sur les nouvelles publications de la CEI. Just Published détaille deux fois par mois les nouvelles
publications parues. Disponible en-ligne et aussi par email.
 Electropedia: www.electropedia.org

Le premier dictionnaire en ligne au monde de termes électroniques et électriques. Il contient plus de 20 000 termes et
définitions en anglais et en français, ainsi que les termes équivalents dans les langues additionnelles. Egalement appelé
Vocabulaire Electrotechnique International en ligne.
 Service Clients: www.iec.ch/webstore/custserv/custserv_entry-f.htm

Si vous désirez nous donner des commentaires sur cette publication ou si vous avez des questions, visitez le FAQ du
Service clients ou contactez-nous:
Email: csc@iec.ch
Tél.: +41 22 919 02 11
Fax: +41 22 919 03 00

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

http://www.iec.ch/
http://www.iec.ch/catlg-f.htm
http://www.iec.ch/JP.htm
mailto:custserv@iec.ch
http://www.iec.ch/
http://www.iec.ch/catlg-e.htm
http://www.iec.ch/JP.htm
mailto:custserv@iec.ch
https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

IEC 60688
Edition 2.2 2002-05

INTERNATIONAL
STANDARD
NORME
INTERNATIONALE

Electrical measuring transducers for converting a.c. electrical quantities to
analogue or digital signals

Transducteurs électriques de mesure convertissant les grandeurs électriques
alternatives en signaux analogiques ou numériques

INTERNATIONAL
ELECTROTECHNICAL
COMMISSION

COMMISSION
ELECTROTECHNIQUE
INTERNATIONALE CN
ICS 17.220.20

PRICE CODE
CODE PRIX

ISBN 2-8318-6360-0

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 2 – 60688 © CEI:1992+A1:1997+A2:2001

SOMMAIRE

AVANT-PROPOS ..6

INTRODUCTION...10

1 Domaine d'application... 12

2 Références normatives ... 14

3 Définitions .. 14

4 Indice de classe, limites admissibles de l'erreur intrinsèque, alimentation auxiliaire
et conditions de référence... 28
4.1 Indice de classe... 28
4.2 Erreur intrinsèque .. 28
4.3 Conditions à respecter pour la détermination de l'erreur intrinsèque 28
4.4 Alimentation auxiliaire.. 30

5 Prescriptions .. 34
5.1 Valeurs d'entrée .. 34
5.2 Valeurs des signaux de sortie analogiques... 34
5.3 Signaux de sortie numériques .. 36
5.4 Ondulation (pour les sorties analogiques) .. 36
5.5 Temps de réponse... 36
5.6 Variation due à un surplus du mesurande .. 36
5.7 Valeur limite du signal de sortie ... 36
5.8 Conditions limites de fonctionnement ... 38
5.9 Limites de l'étendue de mesure.. 38
5.10 Conditions limites de stockage et de transport ... 38
5.11 Plombage .. 38
5.12 Stabilité ... 38

6 Essais .. 38
6.1 Généralités .. 38
6.2 Variations dues à la tension de l'alimentation auxiliaire .. 42
6.3 Variations dues à la fréquence de l'alimentation auxiliaire 42
6.4 Variations dues à la température ambiante .. 44
6.5 Variations dues à la fréquence de la (des) grandeur(s) d'entrée(s) 46
6.6 Variations dues à la tension d'entrée.. 46
6.7 Variations dues au courant d'entrée ... 48
6.8 Variations dues au facteur de puissance .. 50
6.9 Variations dues à la charge de sortie ... 50
6.10 Variations dues à la forme d'onde de la grandeur (des grandeurs) d'entrée(s) 52
6.11 Variations dues à un champ magnétique d'origine extérieure.................................. 54
6.12 Variations dues au déséquilibre des courants... 56
6.13 Variations dues à l'interaction entre les éléments de mesure 56

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 3 –

CONTENTS

FOREWORD...7

INTRODUCTION...11

1 Scope ... 13

2 Normative references.. 15

3 Definitions .. 15

4 Class index, permissible limits of intrinsic error, auxiliary supply and
reference conditions ... 29
4.1 Class index.. 29
4.2 Intrinsic error ... 29
4.3 Conditions for the determination of intrinsic error ... 29
4.4 Auxiliary supply.. 31

5 Requirements ... 35
5.1 Input values ... 35
5.2 Analogue output signals... 35
5.3 Digital output signals ... 37
5.4 Ripple (for analogue outputs) ... 37
5.5 Response time .. 37
5.6 Variation due to over-range of the measurand .. 37
5.7 Limiting value of the output signal .. 37
5.8 Limiting conditions of operation.. 39
5.9 Limits of the measuring range .. 39
5.10 Limiting conditions for storage and transport .. 39
5.11 Sealing .. 39
5.12 Stability ... 39

6 Tests .. 39
6.1 General ... 39
6.2 Variations due to auxiliary supply voltage ... 43
6.3 Variations due to auxiliary supply frequency ... 43
6.4 Variations due to ambient temperature... 45
6.5 Variations due to the frequency of the input quantity(ies) .. 47
6.6 Variations due to the input voltage ... 47
6.7 Variations due to the input current ... 49
6.8 Variations due to power factor.. 51
6.9 Variation due to output load ... 51
6.10 Variations due to distortion of the input quantity(ies) .. 53
6.11 Variation due to magnetic field of external origin .. 55
6.12 Variation due to unbalanced currents ... 57
6.13 Variation due to interaction between measuring elements....................................... 57

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 4 – 60688 © CEI:1992+A1:1997+A2:2001

6.14 Variation due à l'échauffement propre .. 58
6.15 Variation due à un fonctionnement continu ... 58
6.16 Variations dues aux tensions parasites en mode commun 60
6.17 Variations dues aux tensions parasites en mode série.. 60
6.18 Surcharges admissibles des grandeurs d'entrée... 62
6.19 Epreuve diélectrique, essais d'isolement et autres règles de sécurité 62
6.20 Essais à la tension de choc.. 62
6.21 Essai de perturbation en haute fréquence .. 62
6.22 Essai d'élévation de température ... 64
6.23 Autres essais... 64

7 Marquage ... 64
7.1 Marquage sur le boîtier .. 64
7.2 Informations concernant les conditions de référence et les domaines

nominaux d'utilisation des transducteurs .. 66
7.3 Identification des connexions et bornes.. 66
7.4 Informations à donner sur un document d'accompagnement 68

Annexe A (informative) Bibliographie .. 70

Tableau 1 – Relation entre les limites de l'erreur intrinsèque, exprimée en pourcentage
de la valeur conventionnelle, et l'indice de classe .. 28

Tableau 2 – Conditions de mise en circuit préalable .. 30

Tableau 3 – Conditions de référence relatives aux grandeurs d'influence et tolérances
admises pour les essais .. 32

Tableau 4 – Conditions de référence relatives au mesurande .. 32

Tableau 5 – Groupes d'utilisation .. 40

Tableau 6 – Exemples d'indications concernant les conditions de référence
et les domaines nominaux d'utilisation pour la température.. 66

Tableau 7 – Symboles utilisés pour les transducteurs .. 68

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 5 –

6.14 Variation due to self-heating .. 59
6.15 Variation due to continuous operation .. 59
6.16 Variation due to common mode interference .. 61
6.17 Variation due to series mode interference .. 61
6.18 Permissible excessive inputs ... 63
6.19 Voltage test, insulation tests and other safety requirements 63
6.20 Impulse voltage tests ... 63
6.21 High frequency disturbance test ... 63
6.22 Test for temperature rise ... 65
6.23 Other tests .. 65

7 Marking .. 65
7.1 Marking on the case .. 65
7.2 Markings relating to the reference conditions and nominal ranges of use

for transducers .. 67
7.3 Identification of connections and terminals ... 67
7.4 Information to be given in a separate document ... 69

Annex A (informative) Bibliography... 71

Table 1 – Relationship between the limits of intrinsic error, expressed as a percentage
of the fiducial value, and the class index.. 29

Table 2 – Pre-conditioning... 31

Table 3 – Reference conditions of the influence quantities and tolerances or
testing purposes.. 33

Table 4 – Reference conditions relative to the measurand ... 33

Table 5 – Usage groups .. 41

Table 6 – Examples of marking relating to the reference conditions and nominal range
of use for temperature... 67

Table 7 – Symbols for marking transducers ... 69

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

 – 6 – 60688 © CEI:1992+A1:1997+A2:2001

COMMISSION ÉLECTROTECHNIQUE INTERNATIONALE

TRANSDUCTEURS ÉLECTRIQUES DE MESURE CONVERTISSANT

LES GRANDEURS ÉLECTRIQUES ALTERNATIVES
EN SIGNAUX ANALOGIQUES OU NUMÉRIQUES

AVANT-PROPOS

1) La CEI (Commission Electrotechnique Internationale) est une organisation mondiale de normalisation composée
de l'ensemble des comités électrotechniques nationaux (Comités nationaux de la CEI). La CEI a pour objet de
favoriser la coopération internationale pour toutes les questions de normalisation dans les domaines de
l'électricité et de l'électronique. A cet effet, la CEI, entre autres activités, publie des Normes internationales.
Leur élaboration est confiée à des comités d'études, aux travaux desquels tout Comité national intéressé par le
sujet traité peut participer. Les organisations internationales, gouvernementales et non gouvernementales, en
liaison avec la CEI, participent également aux travaux. La CEI collabore étroitement avec l'Organisation
Internationale de Normalisation (ISO), selon des conditions fixées par accord entre les deux organisations.

2) Les décisions ou accords officiels de la CEI concernant les questions techniques représentent, dans la mesure
du possible, un accord international sur les sujets étudiés, étant donné que les Comités nationaux intéressés
sont représentés dans chaque comité d’études.

3) Les documents produits se présentent sous la forme de recommandations internationales. Ils sont publiés
comme normes, spécifications techniques, rapports techniques ou guides et agréés comme tels par les Comités
nationaux.

4) Dans le but d'encourager l'unification internationale, les Comités nationaux de la CEI s'engagent à appliquer de
façon transparente, dans toute la mesure possible, les Normes internationales de la CEI dans leurs normes
nationales et régionales. Toute divergence entre la norme de la CEI et la norme nationale ou régionale
correspondante doit être indiquée en termes clairs dans cette dernière.

5) La CEI n’a fixé aucune procédure concernant le marquage comme indication d’approbation et sa responsabilité
n’est pas engagée quand un matériel est déclaré conforme à l’une de ses normes.

6) L’attention est attirée sur le fait que certains des éléments de la présente Norme internationale peuvent faire
l’objet de droits de propriété intellectuelle ou de droits analogues. La CEI ne saurait être tenue pour
responsable de ne pas avoir identifié de tels droits de propriété et de ne pas avoir signalé leur existence.

La présente Norme internationale a été établie par le comité d'études 85 de la CEI: Appa-
reillage de mesure des grandeurs électriques fondamentales. Elle remplace et annule la
CEI 60688-1 et la CEI 60688-2 et constitue la deuxième édition de la CEI 60688.

La présente version consolidée de la CEI 60688 comprend la deuxième édition (1992) [docu-
ments 85(BC)17 et 85(BC)20+20A], son amendement 1 (1997) [documents 85/165/FDIS et
85/176/RVD] et son amendement 2 (2001) [documents 85/217/FDIS et 85/218/RVD].

Le contenu technique de cette version consolidée est donc identique à celui de l'édition de
base et à ses amendements; cette version a été préparée par commodité pour l'utilisateur.

Elle porte le numéro d'édition 2.2.

Une ligne verticale dans la marge indique les textes modifiés par les amendements 1 et 2.

Dans la présente norme, les caractères d'imprimerie suivants sont employés:

– prescriptions et définitions: caractères romains;
– NOTES: petits caractères romains;
– conformité: caractères italiques;

– termes définis à l'article 3 et utilisés dans toute cette norme: caractères romains gras.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 7 –

INTERNATIONAL ELECTROTECHNICAL COMMISSION

ELECTRICAL MEASURING TRANSDUCERS FOR

CONVERTING A.C. ELECTRICAL QUANTITIES
TO ANALOGUE OR DIGITAL SIGNALS

FOREWORD

1) The IEC (International Electrotechnical Commission) is a worldwide organization for standardization comprising
all national electrotechnical committees (IEC National Committees). The object of the 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, the IEC publishes International Standards. 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. The 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 the 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 National Committees.

3) The documents produced have the form of recommendations for international use and are published in the form
of standards, technical specifications, technical reports or guides and they are accepted by the National
Committees in that sense.

4) In order to promote international unification, IEC National Committees undertake to apply IEC International
Standards transparently to the maximum extent possible in their national and regional standards. Any
divergence between the IEC Standard and the corresponding national or regional standard shall be clearly
indicated in the latter.

5) The IEC provides no marking procedure to indicate its approval and cannot be rendered responsible for any
equipment declared to be in conformity with one of its standards.

6) Attention is drawn to the possibility that some of the elements of this International Standard may be the subject
of patent rights. The IEC shall not be held responsible for identifying any or all such patent rights.

This International Standard has been prepared by IEC technical committee 85: Measuring
equipment for basic electrical quantities. It cancels and replaces IEC 60688-1 and IEC 60688-2
and forms the second edition of IEC 60688.

This consolidated version of IEC 60688 consists of the second edition (1992) [documents
85(CO)17 and 85(CO)20+20A], its amendment 1 (1997) [documents 85/165/FDIS and
85/176/RVD] and its amendment 2 (2001) [documents 85/217/FDIS and 85/218/RVD].

The technical content is therefore identical to the base edition and its amendments and has
been prepared for user convenience.

It bears the edition number 2.2.

A vertical line in the margin shows the texts amended by amendments 1 and 2.

In this standard, the following print types are used:

– requirements and definitions: in roman type;
– NOTES: in smaller roman type;
– compliance: in italic type;

– terms used throughout this standard which have been defined in clause 3: in bold roman
type.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 8 – 60688 © CEI:1992+A1:1997+A2:2001

Le comité a décidé que le contenu de la publication de base et de ses amendements ne sera
pas modifié avant 2005. A cette date, la publication sera
• reconduite;
• supprimée;
• remplacée par une édition révisée, ou
• amendée.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 9 –

The committee has decided that the contents of the base publication and its amendments will
remain unchanged until 2005. At this date, the publication will be

• reconfirmed;
• withdrawn;
• replaced by a revised edition, or
• amended.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 10 – 60688 © CEI:1992+A1:1997+A2:2001

INTRODUCTION

Le système de classification par indice de classe, utilisé dans la présente norme est fondé sur
la CEI 60051: Appareils mesureurs électriques indicateurs analogiques à action directe et leurs
accessoires. Dans ce système de classification, les variations admissibles du signal de sortie
dues aux variations des grandeurs d'influence – température ambiante, tension, fréquence,
etc. – sont prises en compte dans la classification.

Il apparaît nécessaire d'attirer l'attention sur les particularités de ce système d'indice de
classe. Si, par exemple, un transducteur est de classe 1, cela ne veut pas dire que, dans les
conditions pratiques d'utilisation, l'erreur sera inférieure ou égale à 1 % du signal de sortie,
ou à 1 % de la pleine échelle – cela signifie que l'erreur ne devrait pas dépasser 1 % de la
valeur conventionnelle pour des conditions strictement spécifiées. Lorsque les grandeurs
d'influence varient entre les limites spécifiées du domaine nominal d'utilisation, il peut se
produire une variation de la valeur comparable à la valeur de l'erreur intrinsèque, et cela pour
chaque grandeur d'influence.

L'erreur admissible d'un transducteur dans les conditions de fonctionnement est la somme de
l'erreur intrinsèque admissible et des variations admissibles dues à chacune des grandeurs
d'influence. Cependant, l'erreur réelle est probablement beaucoup plus faible, car il est peu
probable que les grandeurs d'influence prennent simultanément leurs valeurs les plus
défavorables, des variations s'annulant l'une l'autre. Il est donc important que ces faits soient
pris en considération dans la spécification d'un transducteur pour une application particulière.

D'autre part, quelques termes utilisés dans la présente norme sont différents de ceux utilisés
dans la CEI 60051 en raison des différences fondamentales qui existent entre les appareils de
mesure indicateurs et les transducteurs de mesure.

Toutes les exigences relatives aux qualités de fonctionnement sont rapportées à la grandeur
de sortie. Deux valeurs de cette dernière sont fondamentales:

– «la valeur nominale», qui peut être, selon le cas, positive, négative ou bien positive et
négative;

– «l'intervalle de sortie», qui est la gamme des valeurs du signal de sortie, depuis la valeur
maximale positive jusqu'à la valeur maximale négative, le cas échéant.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 11 –

INTRODUCTION

The class index system of classification used in this standard is based upon IEC 60051: Direct
acting indicating analogue electrical measuring instruments and their accessories. Under this
system, the permitted variations of the output signal due to varying influence quantities –
ambient temperature, voltage, frequency, etc., – are implicit in the classification.

For those unfamiliar with the class index system, a word of warning is necessary. If, for
example, a transducer is classified as Class 1, it does not follow that the error under practical
conditions of use will be within 1 % of the actual value of the output or 1 % of the full output
value. It means that the error should not exceed 1 % of the fiducial value under closely
specified conditions. If the influence quantities are varied between the limits specified by the
nominal ranges of use, a variation of amount comparable with the value of the class index
may be incurred for each influence quantity.

The permissible error of a transducer under working conditions is the sum of the permissible
intrinsic error and of the permissible variations due to each of the influence quantities.
However, the actual error is likely to be much smaller because not all of the influence
quantities are likely to be simultaneously at their most unfavourable values and some of the
variations may cancel one another. It is important that these facts be taken into consideration
when specifying transducers for a particular purpose.

Furthermore, some of the terms used in this standard are different from those used in
IEC 60051 due to the fundamental differences between indicating instruments and measuring
transducers.

All statements of performance are related to the output which is governed by two basic terms:

– "the nominal value", which may have a positive or a negative sign or both,
– "the span", which is the range of values of the output signal from maximum positive to

maximum negative, if appropriate.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 12 – 60688 © CEI:1992+A1:1997+A2:2001

TRANSDUCTEURS ÉLECTRIQUES DE MESURE CONVERTISSANT
LES GRANDEURS ÉLECTRIQUES ALTERNATIVES

EN SIGNAUX ANALOGIQUES OU NUMÉRIQUES

1 Domaine d'application

La présente Norme internationale s'applique aux transducteurs à grandeurs d'entrées et de
sorties électriques destinés à mesurer des grandeurs électriques alternatives. Le signal de
sortie peut être sous deux formes, sous la forme de courant continu analogique ou sous la
forme numérique. Dans ce cas, la partie du transducteur utilisée à des fins de communication
doit pouvoir être compatible avec le système extérieur.

Cette norme s'applique aux transducteurs de mesure destinés à convertir des grandeurs
électriques alternatives, telles que:

– courants
– tensions
– puissances actives
– puissances réactives
– facteurs de puissance
– angles de phase
– fréquences

en signal de sortie.

Dans l'étendue de mesure, le signal de sortie varie en fonction du mesurande. Une
alimentation auxiliaire peut être nécessaire.

Cette norme s'applique:

a) si la fréquence nominale de la ou des grandeurs d'entrée est comprise entre 5 Hz et 1 500 Hz;
b) si un transducteur fait partie d'une chaîne de mesure d'une grandeur non électrique, au

transducteur de mesure électrique, si, par ailleurs, celui-ci fait partie du domaine
d'application;

c) aux transducteurs destinés à une utilisation générale, par exemple à la télémesure, à la
commande des processus et dans un des nombreux environnements spécifiés.

La présente Norme internationale a pour objet:

– de spécifier la terminologie et les définitions relatives aux transducteurs dont l'application
principale est du domaine de l'industrie électrique, particulièrement pour la commande des
processus et les systèmes de télémesure;

– d'unifier les méthodes d'essai utilisées pour évaluer les caractéristiques de fonctionnement
des transducteurs;

– de spécifier les limites de précision et les valeurs de sortie des transducteurs.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 13 –

ELECTRICAL MEASURING TRANSDUCERS FOR
CONVERTING A.C. ELECTRICAL QUANTITIES

TO ANALOGUE OR DIGITAL SIGNALS

1 Scope

This International Standard applies to transducers with electrical inputs and outputs for
making measurements of a.c. electrical quantities. The output signal may be in the form of an
analogue direct current or in digital form. In this instance, that part of the transducer utilized for
communication purposes will need to be compatible with the external system.

This standard applies to measuring transducers used for converting alternating electrical
quantities such as:

– current
– voltage
– active power
– reactive power
– power factor
– phase angle
– frequency

to an output signal.

Within the measuring range, the output signal is a function of the measurand. An auxiliary
supply may be needed.

This standard applies:

a) if the nominal frequency of the input(s) lies between 5 Hz and 1 500 Hz;
b) if a measuring transducer is part of a system for the measurement of a non-electrical

quantity, this standard may be applied to the electrical measuring transducer, if it
otherwise falls within the scope of this standard;

c) to transducers for use in a variety of applications such as telemetry and process control
and in one of a number of defined environments.

This International Standard is intended:

– to specify the terminology and definitions relating to transducers whose main application is
in electrical power engineering, especially for the purposes of process control and telemetry
systems;

– to unify the test methods used in evaluating transducer performance;
– to specify accuracy limits and output values for transducers.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 14 – 60688 © CEI:1992+A1:1997+A2:2001

2 Références normatives

Les documents de référence suivants sont indispensables pour l'application du présent docu-
ment. Pour les références datées, seule l'édition citée s'applique. Pour les références non
datées, la dernière édition du document de référence s'applique (y compris les éventuels
amendements).

CEI 60050(301, 302, 303):1983, Vocabulaire Electrotechnique International (VEI) – Chapitre 301:
Termes généraux concernant les mesures en électricité. Chapitre 302: Instruments de
mesurage électriques. Chapitre 303: Instruments de mesurage électroniques

CEI 60051-1:1997, Appareils mesureurs électriques indicateurs analogiques à action directe et
leurs accessoires – Partie 1: Définitions et prescriptions générales communes à toutes les parties

CEI 60068-2-3:1969, Essais d'environnement – Deuxième partie: Essais – Essais Ca: Essai
continu de chaleur humide

CEI 60255-4*:1976, Relais électriques – Quatrième partie: Relais de mesure à une seule
grandeur d'alimentation d'entrée à temps dépendant spécifié

CEI 60521:1988, Compteurs d'énergie active à courant alternatif des classes 0,5, 1 et 2

CEI 61000-4, Compatibilité électromagnétique (CEM) – Partie 4: Techniques d’essai et de mesure

CEI 61010-1:2001, Règles de sécurité pour appareils électriques de mesurage, de régulation et
de laboratoire – Partie 1: Prescriptions générales

NOTE Se reporter à l'annexe A pour la liste des publications informatives.

3 Définitions

Pour les besoins de la présente Norme internationale les définitions suivantes s'appliquent.

3.1 Termes généraux

3.1.1
transducteur de mesure électrique (en abrégé dans la suite du texte «transducteur»)
appareil destiné à convertir, à des fins de mesure, un mesurande électrique alternatif en
courant continu, tension continue ou signal numérique

3.1.2
alimentation auxiliaire
alimentation en courant alternatif ou continu, autre que le mesurande, nécessaire pour assurer
le fonctionnement correct du transducteur

3.1.3
circuit auxiliaire
circuit généralement alimenté par l'alimentation auxiliaire

NOTE Le circuit auxiliaire est parfois alimenté à partir d'une des grandeurs d'entrées.

* Cette publication a été remplacée par la CEI 60255-3:1989.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 15 –

2 Normative references

The following referenced documents are indispensable for the application 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(301, 302, 303):1983, International Electrotechnical Vocabulary (IEV). Chapter 301:
General terms on measurements in electricity. Chapter 302: Electrical measuring instruments.
Chapter 303: Electronic measuring instruments

IEC 60051-1:1997, Direct acting indicating analogue electrical measuring instruments and their
accessories – Part 1: Definitions and general requirements common to all parts

IEC 60068-2-3:1985, Environmental testing – Part 2: Tests – Test Ca: Damp heat, steady state

IEC 60255-4*:1976, Electrical relays – Part 4: Single input energizing quantity measuring relays
with dependent specified time

IEC 60521:1988, Class 0,5, 1 and 2 alternating-current watt-hour meters

IEC 61000-4, Electromagnetic compatibility (EMC) – Part 4: Testing and measuring techniques

IEC 61010-1:2001, Safety requirements for electrical equipment for measurement, control and
laboratory use – Part 1: General requirements

NOTE Refer to annex A for the list of informative references.

3 Definitions

For the purpose of this International Standard the following definitions apply:

3.1 General terms

3.1.1
electrical measuring transducer (hereinafter designated "transducer")
a device for converting an a.c. measurand to a direct current, a direct voltage or a digital signal
for measurement purposes

3.1.2
auxiliary supply
an a.c. or d.c. electrical supply, other than the measurand, which is necessary for the correct
operation of the transducer

3.1.3
auxiliary circuit
a circuit which is usually energized by the auxiliary supply.
NOTE The auxiliary circuit is sometimes energized by one of the input quantities.

* This publication has been replaced by IEC 60255-3:1989.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 16 – 60688 © CEI:1992+A1:1997+A2:2001

3.1.4
transducteur à zéro décalé
transducteur dont le signal de sortie a une valeur prédéterminée différente de zéro lorsque le
mesurande a une valeur nulle

3.1.5
transducteur à zéro supprimé
transducteur dont le signal de sortie est égal à zéro, pour un mesurande supérieur à zéro

3.1.6
facteur de distorsion
rapport entre la valeur efficace du résidu harmonique et la valeur efficace de la grandeur non
sinusoïdale

3.1.7
charge de sortie (seulement pour les signaux analogiques)
résistance totale des circuits et des appareils connectés extérieurement aux bornes de sortie
du transducteur

3.1.8
ondulation (d'un signal de sortie analogique)
dans des conditions d'entrée en régime permanent, le quotient, exprimé en pourcentage, de la
valeur crête à crête de la composante alternative du signal de sortie analogique, par la valeur
conventionnelle

3.1.9
signal de sortie
représentation analogique ou numérique du mesurande

3.1.10
puissance de sortie
puissance disponible aux bornes de sortie du transducteur

3.1.11
courant (tension) de sortie (uniquement pour les signaux analogiques)
courant (tension) produit par le transducteur ayant une fonction analogue au mesurande

3.1.12
courant (tension) de sortie réversible (seulement pour signaux analogiques)
courant (tension) de sortie qui change de polarité quand le mesurande change de signe ou
de sens

3.1.13
élément de mesure d'un transducteur
composant ou sous-ensemble d'un transducteur convertissant le mesurande, ou une partie du
mesurande, en un signal correspondant

3.1.14
transducteur à élément de mesure unique
transducteur ayant un seul élément de mesure

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 17 –

3.1.4
transducer with offset zero (live zero)
a transducer which gives a predetermined output signal other than zero when the measurand
is zero

3.1.5
transducer with suppressed zero
a transducer for which zero output signal corresponds to a measurand greater than zero

3.1.6
distortion factor
the ratio of the r.m.s. value of the harmonic content to the r.m.s. value of the non-sinusoidal
quantity

3.1.7
output load (for analogue signals only)
the total resistance of the circuits and apparatus connected externally across the output
terminals of the transducer

3.1.8
ripple content (of an analogue output signal)
with steady-state input conditions, the ratio of the peak-to-peak value of the fluctuating
component of an analogue output signal, expressed in percentage, to the fiducial value

3.1.9
output signal
an analogue or digital representation of the measurand

3.1.10
output power
the power at the transducer output terminals

3.1.11
output current (voltage) (for analogue signals only)
the current (voltage) produced by the transducer which is an analogue function of the
measurand

3.1.12
reversible output current (voltage) (for analogue signals only)
an output current (voltage) which reverses polarity in response to a change of sign or
direction of the measurand

3.1.13
measuring element of a transducer
a unit or module of a transducer which converts the measurand, or part of the measurand, into
a corresponding signal.

3.1.14
single element transducer
a transducer having one measuring element

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 18 – 60688 © CEI:1992+A1:1997+A2:2001

3.1.15
transducteur à éléments de mesure multiples
transducteur ayant au moins deux éléments de mesure. Les signaux des éléments individuels
sont combinés pour donner un signal de sortie qui correspond au mesurande

3.1.16
transducteur à sections multiples
transducteur possédant au moins deux circuits de mesure indépendants réalisant des
fonctions identiques ou non

3.1.17
temps de réponse
temps qui s'écoule entre l'instant d'application d'un changement spécifié du mesurande et
l'instant à partir duquel le signal de sortie atteint et reste à sa valeur finale permanente ou à
l'intérieur d'un intervalle spécifié centré sur cette valeur

3.1.18
tension disponible (tension de sortie maximale permettant de garantir la précision)
pour les transducteurs à charge de sortie variable dont la grandeur de sortie est un courant,
la valeur de la tension aux bornes de sortie jusqu'à laquelle le transducteur satisfait aux
prescriptions de la présente norme

3.1.19
tension parasite en mode série (à la sortie)
tension alternative indésirable apparaissant en série entre les bornes de sortie et la charge

3.1.20
tension parasite en mode commun (à la sortie)
tension alternative indésirable, commune entre chacune des bornes de sortie et un point de
référence

3.1.21
conditions de stockage
conditions, définies par les domaines des grandeurs d'influence, comme la température ou
toute autre condition spéciale, dans lesquelles le transducteur peut être stocké (hors fonction-
nement) sans dommage

3.1.22
stabilité
aptitude d'un transducteur à conserver ses caractéristiques de fonctionnement sans modifi-
cation pendant une durée déterminée, lorsque les grandeurs d'influence restent à l'intérieur de
leurs domaines spécifiés

3.1.22.1
stabilité à court terme
stabilité sur une période de 24 h

3.1.22.2
stabilité à long terme
stabilité sur une période d'un an

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 19 –

3.1.15
multi-element transducer
7a transducer having two or more measuring elements. The signals from the individual
elements are combined to produce an output signal corresponding to the measurand

3.1.16
multi-section transducer
a transducer having two or more independent measuring circuits for one or more functions

3.1.17
response time
the time from the instant of application of a specified change of the measurand until the output
signal reaches and remains at its final steady value or within a specified band centred on this
value

3.1.18
compliance voltage (accuracy limiting output voltage)
for variable output load transducers having a current output, the value of the voltage
appearing across the output terminals up to which the transducer complies with the
requirements of this standard

3.1.19
(output) series mode interference voltage
an unwanted alternating voltage appearing in series between the output terminals and the load

3.1.20
(output) common mode interference voltage
an unwanted alternating voltage which exists between each of the output terminals and a
reference point

3.1.21
storage conditions
the conditions, defined by means of the ranges of the influence quantities, such as temperature
or any other special condition, within which the transducer may be stored (non-operating)
without damage

3.1.22
stability
the ability of a transducer to keep its performance characteristics unchanged during a speci-
fied time, all influence quantities remaining within their specified ranges

3.1.22.1
short-term stability
the stability over a period of 24 h

3.1.22.2
long-term stability
the stability over a period of one year

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 20 – 60688 © CEI:1992+A1:1997+A2:2001

3.1.23
groupe d'utilisation
un groupe de transducteurs capable de fonctionner dans des conditions d'environnement
spécifiées

3.2 Désignation des transducteurs selon le mesurande

3.2.1
transducteur de tension
transducteur destiné à la mesure d'une tension alternative

3.2.2
transducteur de courant
transducteur destiné à la mesure d'un courant alternatif

3.2.3
transducteur de puissance active
transducteur destiné à la mesure d'une puissance électrique active

3.2.4
transducteur de puissance réactive
transducteur destiné à la mesure d'une puissance électrique réactive

3.2.5
transducteur de fréquence
transducteur destiné à la mesure de la fréquence d'une grandeur électrique alternative

3.2.6
transducteur d'angle de phase (transducteur de phase)
transducteur destiné à la mesure du déphasage existant entre deux grandeurs électriques
alternatives de même fréquence

3.2.7
transducteur de facteur de puissance
transducteur destiné à la mesure du facteur de puissance d'un circuit à courant alternatif

3.3 Désignation des transducteurs selon leur charge aux bornes de sortie

3.3.1
transducteur à charge de sortie fixe
transducteur qui ne satisfait aux prescriptions de la présente norme que lorsque sa charge
de sortie a sa valeur nominale, dans les tolérances spécifiées

3.3.2
transducteur à charge de sortie variable
transducteur qui satisfait aux prescriptions de la présente norme pour toute valeur de la
charge de sortie comprise dans un certain domaine

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 21 –

3.1.23
usage group
a group of transducers capable of operating under a specified set of environmental conditions

3.2 Description of transducers according to the measurand

3.2.1
voltage transducer
a transducer used for the measurement of a.c. voltage

3.2.2
current transducer
a transducer used for the measurement of a.c. current

3.2.3
active power (watt) transducer
a transducer used for the measurement of active electrical power

3.2.4
reactive power (var) transducer
a transducer used for the measurement of reactive electrical power

3.2.5
frequency transducer
a transducer used for the measurement of the frequency of an a.c. electrical quantity

3.2.6
phase angle transducer
a transducer for the measurement of the phase angle between two a.c. electrical quantities
having the same frequency

3.2.7
power factor transducer
a transducer used for the measurement of the power factor of an a.c. circuit

3.3 Description of transducers according to their output load

3.3.1
fixed output load transducer
a transducer which complies with this standard only when the output load is at its nominal
value, within specified limits

3.3.2
variable output load transducer
a transducer which complies with this standard when the output load has any value within a
given range

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 22 – 60688 © CEI:1992+A1:1997+A2:2001

3.4 Valeurs nominales

3.4.1
valeur nominale
valeur, ou une des valeurs, indiquant l'utilisation prévue d'un transducteur

NOTE Les valeurs nominales inférieures et supérieures du mesurande sont celles qui correspondent aux valeurs
nominales inférieures et supérieures du signal de sortie.

3.4.2
intervalle de sortie
différence algébrique entre la valeur nominale supérieure et la valeur nominale inférieure du
signal de sortie

3.4.3
valeur conventionnelle
valeur à laquelle on se réfère pour spécifier la précision d'un transducteur

La valeur conventionnelle est l'intervalle de sortie, sauf pour les transducteurs ayant un
signal de sortie réversible et symétrique: dans ce cas la valeur conventionnelle peut être la
moitié de l'intervalle de sortie, suivant la spécification du constructeur

3.4.4
tension nominale d'isolement
tension la plus élevée par rapport à la terre avec laquelle un circuit d'un transducteur peut
être utilisé et qui définit sa tension d'épreuve diélectrique

3.4.5
facteur de puissance nominal
facteur par lequel il faut multiplier le produit de la tension nominale par le courant nominal pour
obtenir la puissance nominale

Facteur de puissance nominal =
puissance nominale

tension nominale courant nominal×

Quand le courant et la tension sont des grandeurs sinusoïdales, le facteur de puissance
nominal est cos ϕ, ϕ étant le déphasage entre le courant et la tension. Pour les transducteurs
de puissance réactive, le facteur de puissance nominal est sin ϕ.

3.4.6
valeurs maximales admissibles du courant et de la tension d'entrée
valeurs du courant et de la tension indiquées par le constructeur comme étant les valeurs que
le transducteur peut supporter indéfiniment sans dommage

3.4.7
valeur limite du signal (courant ou tension) de sortie
valeur supérieure du signal (courant ou tension) de sortie qui, par conception, ne peut pas
être dépassée, quelles que soient les conditions d'utilisation

3.4.8
étendue de mesure
l'étendue définie par deux valeurs du mesurande à l'intérieur de laquelle les qualités de
fonctionnement satisfont aux prescriptions de la présente norme (voir 2.4.3 de la CEI 60051-1)

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 23 –

3.4 Nominal values

3.4.1
nominal value
a value, or one of the values, indicating the intended use of a transducer
NOTE The lower and upper nominal values of the measurand are those which correspond to the lower and upper
nominal values of the output signal.

3.4.2
output span (hereinafter designated "span")
the algebraic difference between the upper and lower nominal values of the output signal

3.4.3
fiducial value
a value to which reference is made in order to specify the accuracy of a transducer

The fiducial value is the span, except for transducers having a reversible and symmetrical
output signal when the fiducial value may be half the span if specified by the manufacturer.

3.4.4
circuit insulation voltage (nominal circuit voltage)
the highest circuit voltage to earth on which a circuit of a transducer may be used and which
determines its voltage test

3.4.5
nominal power factor
the factor by which it is necessary to multiply the product of the nominal voltage and nominal
current to obtain the nominal power

Nominal power factor =
nominal power

nominal voltage nominal current×

When the current and voltage are sinusoidal quantities, the nominal power factor is cos ϕ, ϕ
being the phase difference between the current and the voltage. For reactive power
transducers, the nominal power factor is sin ϕ.

3.4.6
maximum permissible values of input current and voltage
values of current and voltage assigned by the manufacturer as those which the transducer will
withstand indefinitely without damage

3.4.7
limiting value of the output (current or voltage) signal
the upper limit of output (current or voltage) signal which cannot, by design, be exceeded
under any conditions

3.4.8
measuring range
the range defined by two values of the measurand within which the performance complies with
the requirements of this standard (see 2.4.3 of IEC 60051-1)

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 24 – 60688 © CEI:1992+A1:1997+A2:2001

3.4.9
valeur nominale de la tension mesurée
valeur nominale de la tension du circuit extérieur (par exemple, l'enroulement secondaire d'un trans-
formateur de tension) auquel le circuit d'entrée de tension du transducteur doit être connecté

3.4.10
valeur nominale du courant mesuré
valeur nominale du courant du circuit extérieur (par exemple l'enroulement secondaire d'un
transformateur de courant) auquel le circuit d'entrée de courant du transducteur doit être
connecté

3.4.11
valeur nominale du mesurande
pour les transducteurs de puissance active et réactive, valeur de la grandeur mesurée corres-
pondant aux valeurs nominales de la tension et du courant mesurés, et du facteur de puissance

3.5
réglage
certains transducteurs peuvent être fournis avec la possibilité d'ajustage par l'utilisateur.
(Il faut noter que les alimentations et l'équipement de mesurage devront donner une stabilité et
une précision appropriées). Les définitions suivantes sont applicables à ces transducteurs:

3.5.1
valeur d'étalonnage
valeur d'une grandeur à laquelle est amenée la valeur nominale par réglage accessible à
l'utilisateur pour une application particulière

3.5.2
valeur d'étalonnage de la tension mesurée
valeur de la tension appliquée au circuit d'entrée de tension du transducteur

3.5.3
valeur d'étalonnage du courant mesuré
valeur du courant appliqué au circuit d'entrée de courant du transducteur

3.5.4
valeur d'étalonnage du mesurande
valeur du mesurande après action sur le réglage accessible à l'utilisateur

3.5.5
valeur d'étalonnage du signal de sortie
valeur du signal de sortie du transducteur correspondant à la valeur d'étalonnage du
mesurande après ajustage.

3.5.6
gamme d'ajustage
gamme possible de valeurs d'ajustage du courant ou de la tension mesurée

3.5.7
rapport de conversion
la relation de la valeur du mesurande à la valeur correspondante du signal de sortie

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 25 –

3.4.9
nominal value of the measured voltage
the nominal value of the voltage of the external circuit (e.g. the secondary winding of a voltage
transformer) to which the voltage input circuit of the transducer is to be connected

3.4.10
nominal value of the measured current
the nominal value of the current in the external circuit (e.g. the secondary winding of a current
transformer) to which the current input circuit of the transducer is to be connected

3.4.11
nominal value of the measurand
for active power and reactive power transducers, the value of the measured quantity corres-
ponding to the nominal values of the measured voltage and current, and the power factor

3.5
user adjustment
transducers can be supplied with provision to be adjusted by the user. (It should be noted that
power sources and measuring equipment having adequate stability and accuracy are required).
The following definitions apply to these transducers

3.5.1
calibration value
the value of a quantity to which the nominal value is changed by user adjustment for a specific
application

3.5.2
calibration value of the measured voltage
the value of the voltage applied to the voltage input circuit of the transducer

3.5.3
calibration value of the measured current
the value of the current applied to the current input circuit of the transducer

3.5.4
calibration value of the measurand
the value of the measurand resulting from user adjustment

3.5.5
calibration value of the output signal
the value of the output signal of the transducer corresponding to the calibration value of
the measurand after adjustment

3.5.6
adjustment range
the possible range of adjustment values of the measured current or voltage

3.5.7
conversion coefficient
the relationship of the value of the measurand to the corresponding value of the output signal

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 26 – 60688 © CEI:1992+A1:1997+A2:2001

3.6 Grandeurs d'influence et conditions de référence

3.6.1
grandeur d'influence
grandeur (autre que le mesurande) susceptible d'affecter la qualité de mesure d'un transducteur

3.6.2
conditions de référence
conditions spécifiées pour lesquelles le transducteur satisfait aux prescriptions relatives aux
erreurs intrinsèques. Ces conditions peuvent être définies par une valeur ou un domaine de
référence

3.6.2.1
valeur de référence
valeur spécifiée unique d'une grandeur d'influence pour laquelle le transducteur satisfait aux
prescriptions relatives aux erreurs intrinsèques

3.6.2.2
domaine de référence
domaine spécifié des valeurs d'une grandeur d'influence pour lequel le transducteur satisfait
aux prescriptions relatives aux erreurs intrinsèques

3.6.3
domaine nominal d'utilisation
domaine spécifié des valeurs qu'une grandeur d'influence peut prendre sans que le signal de
sortie du transducteur sorte des limites spécifiées

3.7 Erreurs et variations

3.7.1
erreur
valeur actuelle du signal de sortie moins la valeur que devrait avoir ce signal de sortie, en
prenant leurs expressions algébriques

3.7.2
erreur exprimée en pourcentage de la valeur conventionnelle
cent fois le quotient de l'erreur par la valeur conventionnelle

3.7.3
erreur intrinsèque
erreur déterminée lorsque le transducteur est dans les conditions de référence

3.7.4
variation due à une grandeur d'influence
différence entre les deux valeurs du signal de sortie, pour une même valeur du mesurande,
lorsqu'une grandeur d'influence prend successivement deux valeurs spécifiées différentes

3.7.5
variation due à une grandeur d'influence exprimée en pourcentage de la valeur
conventionnelle
cent fois le quotient de la variation due à une grandeur d'influence par la valeur
conventionnelle

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 27 –

3.6 Influence quantities and reference conditions

3.6.1
influence quantity
a quantity (other than the measurand) which may affect the performance of a transducer

3.6.2
reference conditions
the specified conditions under which the transducer complies with the requirements
concerning intrinsic errors. These conditions may be defined by either a reference value or a
reference range

3.6.2.1
reference value
a specified single value of an influence quantity at which the transducer complies with the
requirements concerning intrinsic errors

3.6.2.2
reference range
a specified range of values of an influence quantity within which the transducer complies
with the requirements concerning intrinsic errors

3.6.3
nominal range of use
a specified range of values which it is intended that an influence quantity can assume without
the output signal of the transducer changing by amounts in excess of those specified

3.7 Errors and variations

3.7.1
error
the actual value of the output signal minus the intended value of the output signal,
expressed algebraically

3.7.2
error expressed as a percentage of the fiducial value
one hundred times the ratio of the error and the fiducial value

3.7.3
intrinsic error
an error determined when the transducer is under reference conditions

3.7.4
variation due to an influence quantity
the difference between the two values of the output signal for the same value of the
measurand when an influence quantity assumes successively two different specified values

3.7.5
variation due to an influence quantity expressed as a percentage of the fiducial value
one hundred times the ratio of the variation due to an influence quantity and the fiducial
value

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 28 – 60688 © CEI:1992+A1:1997+A2:2001

3.8 Précision, classe de précision et indice de classe

3.8.1
précision
la précision d'un transducteur est définie par les limites de l'erreur intrinsèque et les limites
des variations

3.8.2
classe de précision
ensemble des transducteurs dont la précision est caractérisée par le même nombre si ces
transducteurs satisfont à toutes les prescriptions de la présente norme

3.8.3
indice de classe
nombre qui désigne la classe de précision

NOTE 1 L'indice de classe est utilisé pour l'erreur intrinsèque aussi bien que pour les variations.

NOTE 2 Dans toute la présente norme, l'expression «x % de l'indice de classe» signifie: «x % des limites de
l'erreur correspondant à l'indice de classe».

4 Indice de classe, limites admissibles de l'erreur intrinsèque, alimentation
auxiliaire et conditions de référence

4.1 Indice de classe

L'indice de classe pour un transducteur doit être choisi parmi les valeurs données au tableau 1.

Tableau 1 – Relation entre les limites de l'erreur intrinsèque, exprimée en pourcentage
de la valeur conventionnelle, et l'indice de classe

Indice de classe 0,1 0,2 0,5 1

Limites de l'erreur ±0,1 % ±0,2 % ±0,5 % ±1 %

NOTE Les indices de classe de 0,3 et 1,5, bien qu'ils soient non préférés, peuvent être utilisés.

4.2 Erreur intrinsèque

Le transducteur étant placé dans les conditions de référence, l'erreur en un point
quelconque entre les valeurs inférieures et supérieures nominales du signal de sortie ne doit
pas dépasser les limites de l'erreur intrinsèque, exprimées en pourcentage de la valeur
conventionnelle, indiquées au tableau 1.

Les corrections éventuellement indiquées dans un tableau accompagnant le transducteur ne
doivent pas être prises en considération pour la détermination des erreurs.

4.3 Conditions à respecter pour la détermination de l'erreur intrinsèque

4.3.1 Avant la mise en circuit préalable et avant la détermination de l'erreur intrinsèque, le
transducteur doit être réglé selon les prescriptions du constructeur. Le transducteur doit être
à la température de référence.

4.3.2 Le transducteur doit être alimenté dans les conditions indiquées au tableau 2.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 29 –

3.8 Accuracy, accuracy class, class index

3.8.1
accuracy
the accuracy of a transducer is defined by the limits of intrinsic error and by the limits of
variations

3.8.2
accuracy class
a class of transducers the accuracy of all of which can be designated by the same number if
they comply with all the requirements of this standard

3.8.3
class index
the number which designates the accuracy class
NOTE 1 The class index is applicable to the intrinsic error as well as to the variations.

NOTE 2 Throughout this standard, the phrase "x % of the class index" denotes "x % of the limits of error relating
to the class index".

4 Class index, permissible limits of intrinsic error, auxiliary supply and
reference conditions

4.1 Class index

The class index for a transducer shall be chosen from those given in table 1.

Table 1 – Relationship between the limits of intrinsic error,
expressed as a percentage of the fiducial value, and the class index

Class index 0,1 0,2 0,5 1

Limits of error ±0,1 % ±0,2 % ±0,5 % ±1 %

NOTE Class indices of 0,3 and 1,5, although non-preferred, may be used.

4.2 Intrinsic error

When the transducer is under reference conditions, the error at any point between the upper
and lower nominal values of the output signal shall not exceed the limits of the intrinsic
error given in table 1 expressed as a percentage of the fiducial value.

Values stated in a table of corrections, if any, supplied with the transducer shall not be taken
into account in determining the errors.

4.3 Conditions for the determination of intrinsic error

4.3.1 Prior to pre-conditioning and before determination of the intrinsic error, preliminary
adjustments shall be carried out in accordance with the manufacturer's instructions. The
transducer shall be at the reference temperature.

4.3.2 The transducer shall be left in circuit under the conditions specified in table 2.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 30 – 60688 © CEI:1992+A1:1997+A2:2001

4.3.3 Après la mise en circuit préalable spécifiée, les transducteurs munis de dispositifs de
réglage accessibles à l'utilisateur doivent être réglés selon les instructions du constructeur.

4.3.4 Les conditions de référence pour chaque grandeur d'influence sont indiquées au
tableau 3. Les conditions de référence relatives au mesurande sont indiquées au tableau 4.

Tableau 2 – Conditions de mise en circuit préalable

Conditions Valeurs

Tension (y compris toute alimentation
auxiliaire)

Valeur nominale

Courant Valeur nominale

Fréquence Valeur de référence

Facteur de puissance Valeur de référence

Durée entre la mise en circuit et le
début de la détermination des erreurs

30 min

4.4 Alimentation auxiliaire

Quelques-uns des transducteurs traités dans la présente norme peuvent nécessiter une
alimentation auxiliaire. Celle-ci est spécifiée en deux grandes familles, alimentations en
courant continu et alimentations en courant alternatif.

4.4.1 Alimentation en courant continu

a) La valeur de la tension de l'alimentation en courant continu doit être une de celles
spécifiées en 5.1.2.

b) L'alimentation par batterie peut être référencée par rapport à la masse ou rester flottante.
Des moyens appropriés doivent être prévus dans le transducteur pour assurer une
séparation galvanique entre l'alimentation et les circuits d'entrée/sortie du transducteur.
(Pour les détails des essais diélectriques, voir 6.19.)

c) Le transducteur doit supporter une ondulation résiduelle, jusqu'à un maximum de 10 %
crête-à-crête, ajouté à l'alimentation en courant continu.

d) Le bruit réinjecté dans la batterie par le transducteur doit être limité à 100 mV crête-à-
crête, lorsqu'il est mesuré avec une résistance de source spécifiée, à toutes les fréquences
jusqu'à 100 MHz.

De plus, lorsque la batterie alimentant le transducteur est également utilisée pour le télé-
phone, le bruit ne doit pas excéder 2 mV psophométrique.

NOTE La caractéristique de pondération psophométrique est donnée dans la recommandation du CCITT P 53.

4.4.2 Alimentation en courant alternatif

La valeur nominale de la tension de l'alimentation en courant alternatif doit être une de celles
spécifiées en 5.1. Cette tension peut être fournie par une alimentation séparée ou peut être
dérivée de la tension mesurée.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 31 –

4.3.3 After the specified pre-conditioning, transducers having adjustments available to the
user shall be adjusted in accordance with the manufacturer's instructions.

4.3.4 The reference conditions relative to each of the influence quantities are given in
table 3. The reference conditions relative to the measurand are given in table 4.

Table 2 – Pre-conditioning

Conditions Values

Voltage (including any auxiliary supply) Nominal value

Current Nominal value

Frequency Reference value

Power factor Reference value

Time between connection into circuit and
start of determination of errors

30 min

4.4 Auxiliary supply

Some transducers dealt with in this standard may need an auxiliary supply. This is specified
in two separate categories, d.c. and a.c. supplies.

4.4.1 D.C. supply

a) The value of the voltage of the d.c. supply shall be as specified in 5.1.2.
b) The battery supply may be earthed or floating. Suitable means shall be provided in the

transducer to ensure isolation between the power supply and the input/output circuits of
the transducer (for details of voltage tests, see 6.19).

c) The transducer shall withstand any ripple up to a maximum of 10 % peak to peak,
superimposed on the d.c. power supply.

d) The noise fed back to the battery from the transducer shall be limited to 100 mV peak to
peak when measured with a specified source resistance at all frequencies up to 100 MHz.

In addition, when the battery feeding the transducer is also used for telephone equipment the
noise shall not exceed 2 mV psophometric.

NOTE The psophometric weighting characteristic is given in CCITT recommendation P 53.

4.4.2 A.C. supply

For the nominal value of the voltage of the a.c. supply see 5.1. This voltage may be provided
by a separate supply or may be derived from the measured voltage.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 32 – 60688 © CEI:1992+A1:1997+A2:2001

Tableau 3 – Conditions de référence relatives aux grandeurs d'influence
et tolérances admises pour les essais

Grandeur d'influence Conditions de référence
en l'absence d'indication

Tolérances admises pour les essais
dans le cas où une valeur de référence

est spécifiée (note 1)

Température ambiante
Groupe d'utilisation (voir 6.1.2)
I
II
III

A indiquer

20, 23 ou 27 °C
15 ... 30 °C
0 ... 45 °C

±1 °C
–
–

Fréquence de la grandeur d'entrée
Non sensible à la fréquence Valeur nominale ±2 %

Sensible à la fréquence A indiquer ±0,1 %

Forme d'onde de la grandeur d'entrée Sinusoïdale Le facteur de distorsion × 100 ne doit
pas excéder l'indice de classe sauf
indication contraire du constructeur

Charge de sortie
Transducteurs à charge de
sortie fixe

Valeur nominale ±1 %

Transducteurs à charge de
sortie variable

Valeur moyenne du domaine
nominal

±1 %

Alimentation auxiliaire
Tension c.a. Valeur nominale ±2 %

Tension c.c. Valeur nominale ±1 %

Fréquence Valeur nominale ±1 %

Facteur de distorsion 0,05 –

Champ magnétique d'origine
extérieure

Nul 40 A/m à une fréquence quelconque du
courant continu à 65 Hz et dans une
direction quelconque (note 2)

NOTE 1 Lorsqu'un domaine de référence est indiqué, aucune tolérance n'est admise.
NOTE 2 40 A/m est à peu près la valeur la plus élevée du champ magnétique terrestre.

Tableau 4 – Conditions de référence relatives au mesurande

Conditions de référence

Mesurande Tension Courant Facteur de puissance,
active ou réactive

Puissance active Tension nominale ±2 % Courant quelconque entre
zéro et le courant nominal

cos ϕ = 1,0 ... 0,8
inductif ou capacitif

Puissance réactive Tension nominale ±2 % Courant quelconque entre
zéro et le courant nominal

sin ϕ = 1,0 ... 0,8
inductif ou capacitif (note 1)

Angle de phase ou facteur
de puissance

Tension nominale ±2 % 40 ... 100 % du courant
nominal

–

Fréquence Tension nominale ±2 % – –

Grandeurs polyphasées Tensions symétriques
(note 2)

Courants symétriques
(note 2)

–

NOTE 1 Les transducteurs de puissance active et réactive sont normalement utilisés ensemble et sont
connectés aux mêmes transformateurs de courant et de tension. Il faut noter que sin ϕ = 1,0 ... 0,8 est utilisé ici
seulement pour la simplification des essais.
NOTE 2 La différence entre n'importe laquelle des deux tensions simples et deux tensions composées ne doit
pas excéder 1 % de leur moyenne (tensions simple et composée, respectivement).
Aucun des courants dans les conducteurs de phases ne doit différer de plus de 1 % de la moyenne des courants.
Les déphasages présentés par chacun des courants avec la tension simple (étoilée) correspondante ne doivent
pas différer entre eux de plus de 2°.
Lorsque les interactions entre les différents éléments de mesure d'un transducteur à éléments de mesure
multiples sont bien caractérisées, l'essai du transducteur avec une source monophasée est acceptable.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 33 –

Table 3 – Reference conditions of the influence quantities and
tolerances or testing purposes

Influence quantity Reference conditions
unless otherwise marked

Tolerances permitted for testing
purposes applicable to a single

reference value (note 1)

Ambient temperature
Usage group (see 6.1.2)
I
II
III

To be marked

20, 23 or 27 °C
15 ... 30 °C
0 ... 45 °C

±1 °C
–
–

Frequency of the input quantity
Non frequency sensitive Nominal value ±2 %

Frequency sensitive To be marked ±0,1 %

Waveform of the input quantity Sinusoidal The distortion factor × 100 shall not
exceed the class index, unless
otherwise specified by the manufacturer

Output load
Fixed output load transducers Nominal value ±1 %

Variable output load transducers Mean value of the nominal
range

±1 %

Auxiliary supply
Voltage a.c. Nominal value ±2 %

Voltage d.c. Nominal value ±1 %

Frequency Nominal value ±1 %

Distortion factor 0,05 –

Magnetic field of external origin Total absence 40 A/m at frequencies from d.c. to 65 Hz
in any direction (note 2)

NOTE 1 When a reference range is marked, no tolerance is allowed.
NOTE 2 40 A/m is approximately the highest value of the earth's magnetic field.

Table 4 – Reference conditions relative to the measurand

Reference conditions

Measurand Voltage Current Power factor, active or
reactive

Active power Nominal voltage ±2 % Any current up to the
nominal current

cos ϕ = 1,0 ... 0,8
lagging or leading

Reactive power Nominal voltage ±2 % Any current up to the
nominal current

sin ϕ = 1,0 ... 0,8
lagging or leading (note 1)

Phase angle or power factor Nominal voltage ±2 % 40 ... 100 % of the nominal
current

–

Frequency Nominal voltage ±2 % – –

Polyphase quantities Symmetrical voltages
(note 2)

Symmetrical currents
(note 2)

–

NOTE 1 Active power and reactive power transducers are normally used together and are connected to the
same current and voltage transformers. It must be noted that sin ϕ = 1,0 ... 0,8 is used here for ease of testing
only.
NOTE 2 The difference between any two line-to-line voltages and between any two line-to-neutral voltages shall
not exceed 1 % of the average (line-to-line and line-to-neutral voltages respectively).
Each of the currents in the phases shall differ by not more than 1 % from the average of the currents.
The angles between each of the currents and the corresponding phase-to-neutral (star) voltages shall differ by not
more than 2°.
Where interactions between the separate measuring elements of a multi-element transducer are adequately
characterized, single-phase testing of the transducer is acceptable.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 34 – 60688 © CEI:1992+A1:1997+A2:2001

5 Prescriptions

5.1 Valeurs d'entrée

Les valeurs nominales de la tension, du courant, de la fréquence et de l'alimentation
auxiliaire doivent être spécifiées par le constructeur.

5.1.1 Gamme d'ajustage pour les transducteurs munis d'un dispositif de réglage accessible
à l'utilisateur:

a) pour la tension d'entrée: 80 ... 120 % de la valeur nominale;
b) pour le courant d'entrée: 60 ... 130 % de la valeur nominale.

Cela signifie que la valeur nominale du signal de sortie peut être obtenue pour une valeur
d'ajustage quelconque du mesurande dans les gammes indiquées ci-dessus.

5.1.2 La valeur nominale préférentielle des alimentations auxiliaires en courant continu sera
24 V, 48 V ou 110 V.

5.2 Valeurs des signaux de sortie analogiques

Les valeurs nominales inférieures et supérieures du signal de sortie et de la tension
disponible doivent être choisies parmi celles mentionnées en 5.2.1 et 5.2.2 ou 5.2.5.

5.2.1 Courant de sortie

Le signal 4 ... 20 mA est préféré.

NOTE La condition «0 mA» a une signification spéciale (CEI 60381-1).

Les autres valeurs admissibles sont:

0 ... 20 mA
0 ... 1 mA
0 ... 10 mA

 –1 ... 0 ... 1 mA
–10 ... 0 ... 10 mA

5.2.2 Tension disponible
10 V
15 V

5.2.3 Le constructeur doit donner la valeur maximale que peut prendre la tension de sortie
lorsque la charge de sortie et l'entrée prennent des valeurs quelconques. Cette tension ne
doit pas dépasser la limite de la très basse tension de sécurité.

5.2.4 L'attention est attirée sur les problèmes d'interférence qui peuvent se poser si le
courant de sortie est faible.

5.2.5 Tension de sortie

0 ... 1 V
0 ... 10 V

 –1 ... 0 ... 1 V
–10 ... 0 ... 10 V

NOTE Les transducteurs ayant une sortie en tension sont non préférés.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 35 –

5 Requirements

5.1 Input values

The nominal values of voltage, current, frequency and auxiliary supply shall be specified by
the manufacturer.

5.1.1 Adjustment range for transducers which can be adjusted by the user:

a) for the input voltage: 80 ... 120 % of the nominal value;
b) for the input current: 60 ... 130 % of the nominal value.

This means that the nominal value of the output signal can be obtained for any adjusted
value of the measurand within the ranges given above.

5.1.2 The preferred nominal value of d.c. auxiliary supplies shall be 24 V, 48 V or 110 V.

5.2 Analogue output signals

The lower and upper nominal values of the output signal and the compliance voltage shall
be chosen from those given in 5.2.1 and 5.2.2 or 5.2.5.

5.2.1 Output current

The signal 4 ... 20 mA is preferred.

NOTE The condition "0 mA" has a special meaning (IEC 60381-1).

Other permissible values are:

0 ... 20 mA
0 ... 1 mA
0 ... 10 mA

–1 ... 0 ... 1 mA
–10 ... 0 ... 10 mA

5.2.2 Compliance voltage

10 V
15 V

5.2.3 The manufacturer shall state the maximum value of the output voltage occurring under
any conditions of output load and input. This voltage shall not exceed the limit of safety extra-
low voltage.

5.2.4 Attention is drawn to the interference problems which may result if the output current
has a low value.

5.2.5 Output voltage

0 ... 1 V
0 ... 10 V

–1 ... 0 ... 1 V
–10 ... 0 ... 10 V

NOTE Transducers having a voltage output are non-preferred.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 36 – 60688 © CEI:1992+A1:1997+A2:2001

5.3 Signaux de sortie numériques

Les signaux de sortie numériques choisis doivent correspondre avec les prescriptions pour
les transducteurs concernant la précision et le temps de réponse ainsi que pour les
prescriptions du système de communication.

5.4 Ondulation (pour les sorties analogiques)

L'ondulation maximale de la grandeur du signal de sortie ne doit pas excéder deux fois
l'indice de classe.

5.5 Temps de réponse

5.5.1 Avant la détermination du temps de réponse, le transducteur doit être dans les
conditions de référence et le circuit auxiliaire doit être alimenté au moins pendant la durée
de préconditionnement, à moins qu'il ne soit alimenté par une des grandeurs d'entrée et qu'il
ne soit pas indépendant.

5.5.2 Le temps de réponse doit être indiqué par le constructeur et doit être déterminé pour
une entrée en échelon qui fait varier le signal de sortie de 0 % à 90 % de la valeur
conventionnelle.

5.5.3 Si un essai dans lequel on fait décroître la grandeur d'entrée est nécessaire, l'échelon
de la grandeur d'entrée doit faire varier le signal de sortie de 100 % à 10 % de la valeur
conventionnelle.

5.5.4 L'intervalle (voir le 3.1.17) doit correspondre à ±1 % de la valeur nominale supérieure
du signal de sortie.

5.5.5 Les méthodes d'essai pour les transducteurs de fréquence et les transducteurs à
zéro supprimé doivent être définies par le constructeur.

5.6 Variation due à un surplus du mesurande

Si, par accord, un transducteur doit fonctionner avec une entrée qui peut atteindre 150 % de
la valeur nominale, la différence entre l'erreur intrinsèque à 100 % et l’erreur à 150 % de la
valeur nominale de l'entrée (dans les conditions de référence) ne doit pas excéder 50 % de
l'indice de classe.

Pour les transducteurs de puissance active et réactive, on obtient 150 % de la valeur
nominale en augmentant le courant pendant que la tension est maintenue à sa valeur
nominale.

5.7 Valeur limite du signal de sortie

La valeur du signal de sortie doit être limitée à un maximum de deux fois la valeur nominale
supérieure.

Lorsque le mesurande n'est pas compris entre ses valeurs nominales inférieures et
supérieures, le transducteur ne doit, en aucun cas, par exemple pour un courant excessif ou
une tension trop faible, produire une sortie ayant une valeur comprise entre ses valeurs
nominales inférieures et supérieures.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 37 –

5.3 Digital output signals

The digital output signals chosen shall correspond with the requirements for transducers
concerning accuracy and response time as well as with the requirements of the
communication system.

5.4 Ripple (for analogue outputs)

The maximum ripple content in the output signal shall not exceed twice the class index.

5.5 Response time

5.5.1 Before determining the response time, the transducer shall be under reference
conditions and the auxiliary circuit shall be energized for at least the pre-conditioning time
unless it is energized from one of the input quantities and is not separately accessible.

5.5.2 The response time shall be stated by the manufacturer and shall be determined for an
input step such that it would produce a change in output signal from 0 % to 90 % of the
fiducial value.

5.5.3 If a test for decreasing input is required, the input step should produce a change in
output signal from 100 % to 10 % of the fiducial value.

5.5.4 The band (see 3.1.17) shall be ±1 % of the upper nominal value of the output signal.

5.5.5 Methods of test for frequency transducers and transducers with suppressed zero
shall be stated by the manufacturer.

5.6 Variation due to over-range of the measurand

If, by agreement, a transducer is required to operate with an input up to 150 % of the nominal
value, the difference between the intrinsic error at 100 % and the error at 150 % (under
reference conditions) of the nominal value of the input shall not exceed 50 % of the class
index.

For active power and reactive power transducers, 150 % of the nominal value is achieved
by increasing the current while retaining the voltage at the nominal value.

5.7 Limiting value of the output signal

The output signal shall be limited to a maximum of twice the upper nominal value.

When the measurand is not between its lower and upper nominal values, the transducer shall
not, under any conditions, for example over-current or under-voltage, produce an output having
a value between its lower and upper nominal values.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 38 – 60688 © CEI:1992+A1:1997+A2:2001

5.8 Conditions limites de fonctionnement

Les limites des domaines nominaux d'utilisation données à l'article 6 sont celles dans
lesquelles le transducteur satisfait aux prescriptions de cette norme. Il est possible de faire
fonctionner le transducteur au delà de ces limites mais l'utilisateur doit savoir que:
– la précision ne peut être maintenue et/ou
– la durée de vie opérationnelle peut être réduite.

Par exemple, plusieurs transducteurs peuvent fonctionner à une température ambiante très
basse comme –25 °C et très élevée comme +70 °C mais le constructeur doit être consulté au
sujet de la dégradation prévue de la précision et de la durée de vie opérationnelle.

5.9 Limites de l'étendue de mesure

Lorsque les limites de l'étendue de mesure ne coïncident pas avec les valeurs nominales
inférieures et supérieures de la sortie, les limites de l'étendue de mesure doivent être
indiquées (voir 7.1 i)).

5.10 Conditions limites de stockage et de transport

Sauf indication contraire du constructeur, les transducteurs doivent être capables de subir,
sans dommage, une exposition à des températures comprises entre –40 °C et +70 °C.

Après retour aux conditions de référence, ils doivent satisfaire aux prescriptions de la
présente norme.

Le constructeur doit spécifier toute autre condition limite à respecter pour assurer l'intégrité du
transducteur.

5.11 Plombage

Lorsque le transducteur est scellé pour empêcher des réglages non autorisés, l'accès aux
circuits internes et aux composants situés dans le boîtier ne doit pas être possible sans que le
scellé soit détruit.

5.12 Stabilité

Les transducteurs doivent respecter les limites appropriées d'erreur intrinsèque spécifiées
pour leurs classes de précision respectives pendant une durée qui doit être spécifiée par le
constructeur, pourvu que les conditions d'utilisation, de transport et de stockage spécifiées par
le constructeur soient remplies.

NOTE En général la période n'excède pas une année.

6 Essais

6.1 Généralités

6.1.1 Détermination des variations

Les variations sont déterminées pour chacune des grandeurs d'influence. Pendant les
essais, toutes les autres grandeurs d'influence sont maintenues dans leurs conditions de
référence.

Toutes les grandeurs d'influence sont données dans les paragraphes suivants, ainsi que les
méthodes d'essais convenables, les calculs et les variations admissibles pour chaque Groupe
d'utilisation exprimées en pourcentage de l'indice de classe. Aucune des variations
déterminées ne doit excéder les valeurs admissibles.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 39 –

5.8 Limiting conditions of operation

The limits of the nominal ranges of use given in clause 6 are those within which the
transducer will comply with the requirements of this standard. It is possible to operate
transducers beyond these limits but the user should note that:

– the accuracy may not be maintained and/or
– the designed operational lifetime may be reduced.

As an example, many transducers will operate in ambient temperatures as low as –25 °C and
as high as +70 °C but the manufacturer should be consulted as to the degradation to be
expected in both accuracy and operational lifetime.

5.9 Limits of the measuring range

When the limits of the measuring range do not coincide with the lower and upper nominal
values of the output, the limits of the measuring range shall be marked (see 7.1 i)).

5.10 Limiting conditions for storage and transport

Unless otherwise stated by the manufacturer, transducers shall be capable of withstanding,
without damage, exposure to temperatures within the range –40 °C to +70 °C.

After returning to reference conditions, they shall meet the requirements of this standard.

The manufacturer shall specify any additional limiting condition required to ensure the integrity
of the transducer.

5.11 Sealing

When the transducer is sealed to prevent unauthorized adjustment, access to the internal
circuit and to the components within the case shall not be possible without destroying the seal.

5.12 Stability

Transducers shall comply with the relevant limits of intrinsic error specified for their
respective accuracy classes for a period specified by the manufacturer, provided that the
conditions of use, transport and storage specified by the manufacturer are complied with.

NOTE Usually the period will not exceed one year.

6 Tests

6.1 General

6.1.1 Determination of variations

The variations shall be determined for each influence quantity. During the tests, all other
influence quantities shall be maintained at reference conditions.

All the influence quantities are given in the following subclauses, together with the
appropriate testing procedure, computations and the permissible variations for each Usage
group expressed as a percentage of the class index. None of the variations determined shall
exceed the permissible values.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 40 – 60688 © CEI:1992+A1:1997+A2:2001

Les variations doivent être déterminées à la valeur nominale supérieure de la sortie et à, au
moins, un autre point. Pour les transducteurs de puissance active et réactive, ces valeurs
doivent être obtenues en maintenant la tension et le facteur de puissance dans leurs
conditions de référence et en faisant varier l'intensité du courant.

Lorsqu'un domaine de référence est spécifié, la grandeur d'influence doit varier entre
chacune des limites du domaine de référence et une valeur quelconque de la partie du
domaine nominal d'utilisation qui est adjacente à la limite du domaine de référence choisi.

6.1.2 Conditions d'environnement

Les conditions de température et d'humidité doivent être classées d'après la sévérité dictée par
le groupe d'utilisation conformément au tableau 5.

Les groupes d'utilisation donnés dans le tableau correspondent aux définitions suivantes:

I Pour une utilisation à l'intérieur et dans les conditions rencontrées normalement dans les
laboratoires et les usines et où l'appareil est manipulé avec précaution.

II Pour une utilisation dans des lieux protégés contre les conditions d'environnement
extrêmes et dans des conditions de manipulation intermédiaires comprises entre celles des
groupes I et III.

III Pour une utilisation à l'extérieur et dans des endroits où l'appareil peut être soumis à des
manipulations brutales.

Tableau 5 – Groupes d'utilisation

Groupe d'utilisation
Domaine nominal

d'utilisation
pour température

Humidité relative

I

II

III

10 ...35 °C

0 ... 45 °C

–10 ... 55 °C

Jusqu'à 93 −
+

3
2 %

NOTE Pour les essais, se référer à la CEI 60068-2-3.

Dans la présente norme, la température ambiante est la température mesurée en un seul point
représentatif, le transducteur fonctionnant normalement. Ce point de mesure doit être tout
proche du transducteur, ventilé librement et ne doit pas être affecté par la chaleur dégagée
par le transducteur ou exposé directement aux rayons solaires ou autres sources de chaleur.

L'humidité n'est pas considérée comme une grandeur d'influence si les conditions
d'environnement sont dans les limites spécifiées.

6.1.3 Calculs

Dans les paragraphes suivants, un calcul est nécessaire en rapport avec une formule. Les
termes des formules suivent un principe général:

– R est la valeur du signal de sortie sous les conditions de référence;
– X (ou Y) est la valeur du signal de sortie mesuré à une limite de la grandeur d'influence;
– F est la valeur conventionnelle.







IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 41 –

Variations shall be determined at the upper nominal value of the output and, at least, at one
other point. For active power and reactive power transducers, these values shall be
obtained by maintaining the voltage and power factor at their reference conditions and
varying the value of the current.

When a reference range is specified, the influence quantity shall be varied between each of
the limits of the reference range and any value in that part of the nominal range of use which
is adjacent to the chosen limit of the reference range.

6.1.2 Environmental conditions

The conditions of temperature and humidity are classified according to the severity dictated by
the usage group in accordance with table 5.

The usage groups given in the table correspond to the following definitions.

I For indoor use and under conditions which are normally found in laboratories and factories
and where apparatus will be handled carefully.

II For use in locations having protection from full extremes of environment and under
conditions of handling between those of Groups I and III.

III For outdoor use and in areas where the apparatus may be subjected to rough handling.

Table 5 – Usage groups

Usage group Nominal range of use
for temperature

Relative humidity

I

II

III

10 ...35 °C

0 ... 45 °C

–10 ... 55 °C

Up to 93 −
+

3
2 %

NOTE For testing purposes, reference should be made to IEC 60068-2-3.

For the purpose of this standard, ambient temperature shall be the temperature measured at a
single representative point with the transducer operating normally. This measuring point shall
be adjacent to the transducer, exposed to free air circulation and not significantly affected by
heat from the transducer nor by direct solar radiation and other sources of heat.

Humidity is not considered to be an influence quantity provided that the environmental
conditions are within the limits specified.

6.1.3 Computations

In the following subclauses, a computation is required according to a formula. The terms in the
formulae follow a general principle:

– R is the value of the output signal under reference conditions.
– X (or Y) is the value of the output signal measured at one extreme of the influence

quantity.
– F is the fiducial value.







IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 42 – 60688 © CEI:1992+A1:1997+A2:2001

6.2 Variations dues à la tension de l'alimentation auxiliaire

6.2.1 Application

Pour les transducteurs qui sont alimentés par une alimentation auxiliaire en courant continu
ou alternatif, sauf lorsque cette alimentation est prélevée sur le circuit de tension d'entrée et
que les connexions ne peuvent pas être séparées pour les essais.

6.2.2 Méthode

La tension de l'alimentation auxiliaire est réglée à sa valeur nominale et la valeur de signal
de sortie (R) est enregistrée.

Pour une valeur constante du mesurande, la tension de l'alimentation auxiliaire est réduite
jusqu'à la limite inférieure appropriée donnée en 6.2.4. La valeur du signal de sortie (X) est
enregistrée. Puis la tension de l'alimentation auxiliaire est augmentée jusqu'à la limite
supérieure appropriée donnée en 6.2.4. La valeur du signal de sortie (Y) est enregistrée.

6.2.3 Calcul

Les variations sont:
X R

F
100

−
×

et:
Y R

F
100

−
×

6.2.4 Variations admissibles

Pour les alimentations auxiliaires en courant alternatif.

Groupe
d'utilisation

Domaine nominal
d'utilisation

Variation

I

II

III

90 ... 110 %

80 ... 120 %

80 ... 120 %

50 %

50 %

50 %

Pour les alimentations auxiliaires en courant continu.

Groupe
d'utilisation

Domaine nominal
d'utilisation

Variation

I

II

III

85 ... 125 %

85 ... 125 %

85 ... 125 %

50 %

50 %

50 %

6.3 Variations dues à la fréquence de l'alimentation auxiliaire

6.3.1 Application

Pour tous les transducteurs qui sont alimentés par une alimentation auxiliaire alternative,
sauf lorsque cette alimentation est prélevée sur le circuit de la tension d'entrée et que les
connexions ne peuvent pas être séparées pour les essais.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 43 –

6.2 Variations due to auxiliary supply voltage

6.2.1 Application

All transducers requiring a d.c. or an a.c. auxiliary supply except where this is obtained from
the input voltage and the connections cannot be separated for testing purposes.

6.2.2 Procedure

Apply the nominal value of auxiliary supply voltage and record the value of the output
signal (R).

At a constant value of the measurand, reduce the auxiliary supply voltage to the lower limit
given in 6.2.4 and record the value of the output signal (X). Increase the auxiliary supply
voltage to the upper limit given in 6.2.4 and record the value of the output signal (Y).

6.2.3 Computation

The variations are:
X R

F
100

−
×

and:
Y R

F
100

−
×

6.2.4 Permissible variations

For a.c. auxiliary supplies

Usage group Nominal range
of use

Variation

I

II

III

90 ... 110 %

80 ... 120 %

80 ... 120 %

50 %

50 %

50 %

For d.c. auxiliary supplies

Usage group Nominal range
of use

Variation

I

II

III

85 ... 125 %

85 ... 125 %

85 ... 125 %

50 %

50 %

50 %

6.3 Variations due to auxiliary supply frequency

6.3.1 Application

All transducers requiring an a.c. auxiliary supply except where this is obtained from the input
voltage and the connections cannot be separated for testing purposes.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 44 – 60688 © CEI:1992+A1:1997+A2:2001

6.3.2 Méthode

La fréquence de l'alimentation auxiliaire est réglée à sa valeur nominale et la valeur du
signal de sortie (R) est enregistrée. Pour une valeur constante du mesurande, abaisser la
fréquence jusqu'à la limite inférieure donnée en 6.3.4. La valeur du signal de sortie (X) est
enregistrée.

Augmenter la fréquence jusqu'à la limite supérieure donnée en 6.3.4. La valeur du signal de
sortie (Y) est enregistrée.

6.3.3 Calcul

Les variations sont:
X R

F
100

−
×

et:
Y R

F
100

−
×

6.3.4 Variations admissibles

Groupe
d'utilisation

Domaine nominal
d'utilisation

Variation

I

II

III

90 ... 110 %

90 ... 110 %

90 ... 110 %

50 %

50 %

50 %

6.4 Variations dues à la température ambiante

6.4.1 Application

Pour tous les transducteurs.

6.4.2 Méthode

Pour une valeur constante du mesurande et à la température de référence, la valeur du signal
de sortie (R) est enregistrée.

On fait augmenter la température ambiante jusqu'à la limite supérieure donnée en 6.4.4,
maintenue pendant un temps suffisant pour obtenir les conditions de stabilisation (30 min est
un temps habituel satisfaisant). La valeur du signal de sortie (X) est enregistrée.

Abaisser la température ambiante jusqu'à la limite inférieure donnée en 6.4.4, maintenue
pendant le même temps pour obtenir les conditions de stabilisation. La valeur du signal de
sortie (Y) est enregistrée.

6.4.3 Calcul

Les variations sont:
X R

F
100

−
×

et:
Y R

F
100

−
×

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 45 –

6.3.2 Procedure

Apply the nominal value of auxiliary supply frequency and record the value of the output
signal (R). At a constant value of the measurand, reduce the auxiliary supply frequency to
the lower limit given in 6.3.4 and record the value of the output signal (X).

Increase the auxiliary supply frequency to the upper limit given in 6.3.4 and record the value
of the output signal (Y).

6.3.3 Computation

The variations are:
X R

F
100

−
×

and:
Y R

F
100

−
×

6.3.4 Permissible variations

Usage group Nominal range
of use

Variation

I

II

III

90 ... 110 %

90 ... 110 %

90 ... 110 %

50 %

50 %

50 %

6.4 Variations due to ambient temperature

6.4.1 Application

All transducers.

6.4.2 Procedure

At a constant value of the measurand and at reference temperature, record the value of the
output signal (R).

Increase the ambient temperature to the upper limit given in 6.4.4 and allow sufficient time for
conditions to stabilize (30 min is usually adequate). Record the value of the output signal (X).

Reduce the ambient temperature to the lower limit given in 6.4.4 and allow the same
stabilization to take place. Record the value of the output signal (Y).

6.4.3 Computation

The variations are:
X R

F
100

−
×

and:
Y R

F
100

−
×

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 46 – 60688 © CEI:1992+A1:1997+A2:2001

6.4.4 Variations admissibles

Groupe
d'utilisation

Domaine nominal
d'utilisation

Variation

I

II

III

10 ... 35 °C

0 ... 45 °C

–10 ... 55 °C

100 %

100 %

100 %

6.5 Variations dues à la fréquence de la (des) grandeur(s) d'entrée(s)

6.5.1 Application

Pour tous les transducteurs sauf les transducteurs de fréquence. Les transducteurs qui
sont sensibles à la fréquence (par exemple, employant des variateurs de phase) sont des
exceptions et le domaine nominal d'utilisation doit être toujours marqué.

6.5.2 Méthode

La fréquence d'entrée est réglée à sa valeur nominale et la valeur du signal de sortie (R) est
enregistrée.

Pour une valeur constante du mesurande, abaisser la fréquence jusqu'à la limite inférieure
donnée en 6.5.4. La valeur du signal de sortie (X) est enregistrée.

Augmenter la fréquence jusqu'à la limite supérieure donnée en 6.5.4. La valeur du signal de
sortie (Y) est enregistrée.

6.5.3 Calcul

Les variations sont:
X R

F
100

−
×

et:
Y R

F
100

−
×

6.5.4 Variations admissibles

Groupe
d'utilisation

Domaine nominal
d'utilisation

Variation

I

II

III

Sensible à la
fréquence

90 ... 110 %

90 ... 110 %

90 ... 110 %

Comme marqué

100 %

100 %

100 %

100 %

6.6 Variations dues à la tension d'entrée

6.6.1 Application

Tous les transducteurs sauf les transducteurs de courant et de tension.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 47 –

6.4.4 Permissible variations

Usage group Nominal range
of use

Variation

I

II

III

10 ... 35 °C

0 ... 45 °C

–10 ... 55 °C

100 %

100 %

100 %

6.5 Variations due to the frequency of the input quantity(ies)

6.5.1 Application

All transducers except frequency transducers. Frequency sensitive transducers (e.g. those
employing phase shifting circuits) are exceptions and the nominal range of use shall always
be marked.

6.5.2 Procedure

Apply the nominal value of the input frequency and record the value of the output signal (R).

At a constant value of the measurand, reduce the frequency to the lower limit given in 6.5.4
and record the value of the output signal (X).

Increase the frequency to the upper limit given in 6.5.4 and record the value of the output
signal (Y).

6.5.3 Computation

The variations are:
X R

F
100

−
×

and:
Y R

F
100

−
×

6.5.4 Permissible variations

Usage group Nominal range
of use

Variation

I

II

III

Frequency
sensitive

90 ... 110 %

90 ... 110 %

90 ... 110 %

As marked

100 %

100 %

100 %

100 %

6.6 Variations due to the input voltage

6.6.1 Application

All transducers except voltage and current transducers.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 48 – 60688 © CEI:1992+A1:1997+A2:2001

6.6.2 Méthode

La tension d'entrée est réglée à sa valeur nominale et la valeur du signal de sortie (R) est
enregistrée.

Pour une valeur constante du mesurande, la tension d'entrée est réduite jusqu'à la limite
inférieure donnée en 6.6.4 et la valeur du signal de sortie (X) est enregistrée.

Puis la tension d'entrée est augmentée jusqu'à la limite supérieure donnée en 6.6.4 et la valeur
du signal de sortie (Y) est enregistrée.

6.6.3 Calcul

Les variations sont:
X R

F
100

−
×

et:
Y R

F
100

−
×

6.6.4 Variations admissibles

Groupe
d'utilisation

Domaine nominal
d'utilisation

Variation

I

II

III

90 ... 110 %

80 ... 120 %

80 ... 120 %

50 %

50 %

50 %

6.7 Variations dues au courant d'entrée

6.7.1 Application

Transducteurs d'angle de phase et de facteur de puissance.

6.7.2 Méthode

Le courant d'entrée est réglé à sa valeur nominale et la valeur du signal de sortie (R) est
enregistrée.

Pour une valeur constante du mesurande, le courant d'entrée est réduit jusqu'à la limite
inférieure donnée en 6.7.4 et la valeur du signal de sortie (X) est enregistrée.

Puis le courant d'entrée est augmenté jusqu'à la limite supérieure donnée en 6.7.4 et la valeur
du signal de sortie (Y) est enregistrée.

6.7.3 Calcul

Les variations sont:
X R

F
100

−
×

et:
Y R

F
100

−
×

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 49 –

6.6.2 Procedure

Apply the nominal value of the input voltage and record the value of the output signal (R).

At a constant value of the measurand, reduce the voltage to the lower limit given in 6.6.4 and
record the value of the output signal (X).

Increase the voltage to the upper limit given in 6.6.4 and record the value of the output
signal (Y).

6.6.3 Computation

The variations are:
X R

F
100

−
×

and:
Y R

F
100

−
×

6.6.4 Permissible variations

Usage group Nominal range
of use

Variation

I

II

III

90 ... 110 %

8 ... 120 %

8 ... 120 %

50 %

50 %

50 %

6.7 Variations due to the input current

6.7.1 Application

Phase angle and power factor transducers.

6.7.2 Procedure

Apply the nominal value of the input current and record the value of the output signal (R).

At a constant value of the measurand, reduce the input current to the lower limit given in 6.7.4
and record the value of the output signal (X).

Increase the input current to the upper limit given in 6.7.4 and record the value of the output
signal (Y).

6.7.3 Computation

The variations are:
X R

F
100

−
×

and:
Y R

F
100

−
×

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 50 – 60688 © CEI:1992+A1:1997+A2:2001

6.7.4 Variations admissibles

Groupe
d'utilisation

Domaine nominal
d'utilisation

Variation

I

II

III

20 ... 120 %

20 ... 120 %

20 ... 120 %

100 %

100 %

100 %

6.8 Variations dues au facteur de puissance

6.8.1 Application

Transducteurs de puissance active et réactive.

6.8.2 Méthode

Le courant d'entrée est réglé à 50 % (5 %) de la valeur nominale à un facteur de puissance de
1,0 inductif/capacitif et les deux valeurs respectives du signal de sortie (R) sont enregistrées.
Pour une valeur constante du mesurande, le courant d'entrée est augmenté à 100 % (10 %) de
la valeur nominale, et le facteur de puissance est réduit respectivement jusqu'à 0,5
inductif/capacitif. Les deux valeurs du signal de sortie (X) sont enregistrées.

Pour faciliter l'essai des transducteurs de puissance réactive, on applique généralement les
valeurs de sin ϕ équivalentes.

Les transducteurs de puissance active doivent aussi être essayés pour l'erreur due à un
facteur de puissance égal à zéro, et les transducteurs de puissance réactive à sin ϕ = 0.

6.8.3 Calcul

Les variations sont:
X R

F
100

−
×

et:
Y R

F
100

−
×

6.8.4 Variations admissibles

Groupe
d'utilisation

Domaine nominal d'utilisation Variation

I

II

III

Cos (sin) ϕ = 0,5 ... 1 ... 0,5

Cos (sin) ϕ = 0,5 ... 1 ... 0,5

Cos (sin) ϕ = 0,5 ... 1 ... 0,5

50 %

50 %

50 %

Pour tous les transducteurs, l'erreur à un facteur de puissance de zéro (ou sin ϕ = 0) ne doit
pas excéder 100 % de l'indice de classe.

6.9 Variations dues à la charge de sortie

6.9.1 Application

Pour tous les transducteurs à charge de sortie variable.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 51 –

6.7.4 Permissible variations

Usage group Nominal range
of use

Variation

I

II

III

20 ... 120 %

20 ... 120 %

20 ... 120 %

100 %

100 %

100 %

6.8 Variations due to power factor

6.8.1 Application

Active and reactive power transducers.

6.8.2 Procedure

Apply 50 % (5 %) of the nominal value of the input current at a power factor of 1,0 lag/lead
respectively and record the two values of the output signal (R). At a constant value of the
measurand, increase the input current to 100 % (10 %) of the nominal value and reduce the
power factor to 0,5 lag/lead, respectively. Record the two values of the output signal (X).

For convenience, when testing the reactive power transducers, it is usual to apply the
equivalent values of sin ϕ.

Active power transducers shall also be tested for error at a power factor of zero and reactive
power transducers at a sin ϕ = 0.

6.8.3 Computation

The variations are:
X R

F
100

−
×

and:
Y R

F
100

−
×

6.8.4 Permissible variations

Usage group Nominal range of use Variation

I

II

III

Cos (sin) ϕ = 0,5 ... 1 ... 0,5

Cos (sin) ϕ = 0,5 ... 1 ... 0,5

Cos (sin) ϕ = 0,5 ... 1 ... 0,5

50 %

50 %

50 %

For all transducers, the error at a power factor of zero (or sin ϕ = 0) shall not exceed 100 % of
the class index.

6.9 Variation due to output load

6.9.1 Application

All variable output load transducers.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 52 – 60688 © CEI:1992+A1:1997+A2:2001

6.9.2 Méthode

La résistance de la charge de sortie est réglée à une valeur égale à la moitié du domaine
nominal et la valeur du signal de sortie (R) est enregistrée.

Pour une valeur constante du mesurande, la résistance de la charge de sortie est réduite
jusqu'à la limite inférieure donnée en 6.9.4 et la valeur du signal de sortie (X) est enregistrée.

Puis la résistance de la charge de sortie est augmentée jusqu'à la limite supérieure donnée
en 6.9.4 et la valeur du signal de sortie (Y) est enregistrée.

6.9.3 Calcul

Les variations sont:
X R

F
100

−
×

et:
Y R

F
100

−
×

6.9.4 Variations admissibles

Groupe
d'utilisation

Domaine nominal
d'utilisation

Variation

I

II

III

10 ... 100 %

10 ... 100 %

10 ... 100 %

50 %

50 %

50 %

6.10 Variations dues à la forme d'onde de la grandeur (des grandeurs) d'entrée(s)

6.10.1 Application

Tous les transducteurs caractérisés par le constructeur pour être utilisés sur les systèmes
ayant des formes d'ondes déformées.

6.10.2 Méthode

La valeur choisie de la grandeur d'entrée, sans distorsion, est appliquée au circuit de mesure
et la valeur du signal de sortie (R) est enregistrée. La forme d'onde est modifiée utilisant le
troisième harmonique pour obtenir un taux de distorsion de valeur donnée en 6.10.4, les
valeurs efficaces étant maintenues constantes; la valeur du signal de sortie (X) est
enregistrée. L'angle de phase entre l'harmonique et le fondamental est modifié de façon à
obtenir les conditions les plus défavorables.

Pour les transducteurs de puissance active et de puissance réactive, l'essai est fait avec la
forme d'onde déformée du courant et puis répété avec la forme d'onde déformée de la tension.

Pour les transducteurs de puissance active et de puissance réactive n'employant pas de
variateurs de phase, les variations admissibles sont données en 6.10.4.

Pour les transducteurs de puissance réactive utilisant des variateurs de phase, les
variations admissibles doivent être spécifiées par le constructeur.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 53 –

6.9.2 Procedure

Apply a value of output load equal to the mean value of the nominal range and record the
value of the output signal (R).

At a constant value of the measurand, reduce the resistance of the output load to the lower
limit given in 6.9.4 and record the value of the output signal (X).

Increase the resistance of the output load to the upper limit given in 6.9.4 and record the
value of the output signal (Y).

6.9.3 Computation

The variations are:
X R

F
100

−
×

and:
Y R

F
100

−
×

6.9.4 Permissible variations

Usage group Nominal range
OF USE

Variation

I

II

III

10 ... 100 %

10 ... 100 %

10 ... 100 %

50 %

50 %

50 %

6.10 Variations due to distortion of the input quantity(ies)

6.10.1 Application

All transducers characterized by the manufacturer for use on systems having distorted
waveforms.

6.10.2 Procedure

Apply the chosen value of input quantity with no distortion and record the value of the output
signal (R). Introduce third harmonic distortion at the level given in 6.10.4, maintaining the
r.m.s. values constant, and record the value of the output signal (X). The phase relationship
between the harmonic and the fundamental should be varied so as to determine the most
unfavourable conditions.

For active and reactive power transducers, the test is performed with distorted current
waveform and then repeated with distorted voltage waveform.

For active and reactive power transducers not employing phase shifters, the permissible
variations are given in 6.10.4.

For reactive power transducers employing phase shifters, the permissible variations shall be
specified by the manufacturer.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 54 – 60688 © CEI:1992+A1:1997+A2:2001

6.10.3 Calcul

La variation est:
X R

F
100

−
×

6.10.4 Variations admissibles

Groupe
d'utilisation

Domaine nominal 'utilisation Variation

I

II

III

Facteur de distortion 0,2

Facteur de distortion 0,2

Facteur de distortion 0,2

200 %

200 %

200 %

6.11 Variations dues à un champ magnétique d'origine extérieure

6.11.1 Application

Tous les transducteurs.

6.11.2 Méthode

Le transducteur est placé au centre d'une bobine de 1 m de diamètre moyen, de section
carrée et d'épaisseur radiale faible par rapport à son diamètre (Note). 400 ampères-tours de
cette bobine produisent, au centre de la bobine, en l'absence du transducteur en essai, une
intensité du champ de 0,4 kA/m. Le champ magnétique doit être produit par un courant de
même nature et de même fréquence que celui qui alimente le circuit de mesure, et doit être tel
que la combinaison de phase et d'orientation soit la plus défavorable. Les valeurs indiquées
pour les champs alternatifs sont des valeurs efficaces.

Lorsqu'une dimension extérieure quelconque du transducteur excède 250 mm, utiliser une
bobine de diamètre au moins égal à quatre fois la plus grande dimension du transducteur.
L'intensité du champ magnétique étant la même que celle donnée ci-dessus.

NOTE Il est permis d'utiliser un autre appareil capable de produire un champ magnétique homogène convenable
en l'absence du transducteur en essai.

En l'absence du champ extérieur, la valeur du signal de sortie (R) est enregistrée.

Pour une valeur constante du mesurande, le champ extérieur est appliqué et la valeur du
signal de sortie (X) est enregistrée.

6.11.3 Calcul

La variation est:
X R

F
100

−
×

6.11.4 Variations admissibles

Groupe
d'utilisation

Variation

I

II

III

100 %

100 %

100 %

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 55 –

6.10.3 Computation

La variation est:
X R

F
100

−
×

6.10.4 Permissible variations

Usage group Nominal range of use Variation

I

II

III

Distortion factor 0,2

Distortion factor 0,2

Distortion factor 0,2

200 %

200 %

200 %

6.11 Variation due to magnetic field of external origin

6.11.1 Application

All transducers.

6.11.2 Procedure

The transducer is placed in the centre of a coil of 1 m mean diameter, of square cross section
and of radial thickness small compared with the diameter (Note). 400 ampere-turns in this coil
will produce, at the centre of the coil, in the absence of the transducer under test, a magnetic
field strength of 0,4 kA/m. The magnetic field shall be produced by a current of the same kind
and frequency as that which energizes the measuring circuit and shall be such as to have the
most unfavourable combination of phase and orientation. The values of a.c. fields are
expressed in r.m.s. values.

Any transducer having an external dimension exceeding 250 mm shall be tested in a coil of
mean diameter not less than four times the maximum dimensions of the transducer. The
magnetic field strength being the same as that given above.

NOTE Other devices which produce an adequate homogeneous magnetic field in the absence of the transducer
under test are also permissible.

In the absence of the external field, record the value of the output signal (R).

At a constant value of the measurand, apply the external field and record the value of the
output signal (X).

6.11.3 Computation

The variation is:
X R

F
100

−
×

6.11.4 Permissible variations

Usage group Variation

I

II

III

100 %

100 %

100 %

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 56 – 60688 © CEI:1992+A1:1997+A2:2001

6.12 Variations dues au déséquilibre des courants

6.12.1 Application

Transducteurs de puissance active et de puissance réactive ayant des éléments de
mesure multiples.

6.12.2 Méthode

Les courants sont équilibrés et ajustés de façon que le signal de sortie soit approxi-
mativement au milieu de l'intervalle de sortie ou, si le zéro du signal de sortie est à
l'intérieur de l'intervalle de sortie, la moitié entre zéro et la valeur nominale supérieure du
signal de sortie. La valeur du signal de sortie (R) est enregistrée.

Couper l'un des courants, en maintenant les tensions équilibrées et symétriques, et ajuster les
autres courants, en les maintenant égaux, de façon à restaurer la valeur initiale du mesurande.

La valeur du signal de sortie (X) est enregistrée.

6.12.3 Calcul

La variation est:
X R

F
100

−
×

6.12.4 Variations admissibles

Groupe
d'utilisation

Variation

I

II

III

100 %

100 %

100 %

6.13 Variations dues à l'interaction entre les éléments de mesure

6.13.1 Application

Tous les transducteurs de puissance active ou réactive à éléments de mesure multiples,
sauf ceux ayant deux éléments de mesure pour mesurer des puissances triphasées non
équilibrées sur quatre fils avec trois circuits de courant (parfois appelés transducteurs à «deux
ponts et demi») et les transducteurs de puissance réactive utilisant des méthodes de
connexions traversables.

6.13.2 Méthode

Le circuit de tension d'un seul circuit de mesure est alimenté à sa tension nominale. Les
circuits de courant de tous les autres circuits de mesure doivent être alimentés
successivement avec leurs courants nominaux. Le plus grand écart du signal de sortie (X) par
rapport à la valeur correspondant au zéro du mesurande doit être noté, tout en faisant varier le
déphasage entre la tension et les courants dans toute l'étendue de 0° à 360°.

Si l'alimentation auxiliaire est commune à l'un des circuits d'entrée de tension, c'est ce circuit
qui doit être alimenté.

6.13.3 Calcul

La variation est:
X
F

100×

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

60688 © IEC:1992+A1:1997+A2:2001 – 57 –

6.12 Variation due to unbalanced currents

6.12.1 Application

Multi-element active and reactive power transducers.

6.12.2 Procedure

The currents shall be balanced and adjusted so that the output signal is approximately in the
middle of the span or, if zero output signal is within the span, half-way between zero and the
upper nominal value of the output signal. Record the value of the output signal (R).

Disconnect one current, maintaining the voltages balanced and symmetrical, and adjust the
other currents, maintaining them equal, so as to restore the initial value of the measurand.

Record the value of the output signal (X).

6.12.3 Computation

The variation is:
X R

F
100

−
×

6.12.4 Permissible variations

Usage group Variation

I

II

III

100 %

100 %

100 %

6.13 Variation due to interaction between measuring elements

6.13.1 Application

All multi-element active power and reactive power transducers except those employing two
measuring elements for measuring three-phase four-wired unbalanced power with three current
circuits (sometimes known as "two and a half elements") and those reactive power
transducers using cross-connection methods.

6.13.2 Procedure

The voltage input of one measuring circuit alone shall be energized at nominal voltage. The
current input of each of the other measuring circuits shall be energized in turn at nominal
current. The maximum departure of the output signal (X) from that corresponding to zero of
the measurand shall be noted whilst the phase angle between the voltage and currents is
changed through 360°.

If the auxiliary supply is common to one of the voltage input circuits, this circuit shall be the
one to which the voltage is applied.

6.13.3 Computation

The variation is:
X
F

100×

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

– 58 – 60688 © CEI:1992+A1:1997+A2:2001

6.13.4 Variations admissibles

Groupe
d'utilisation

Variation

I

II

III

50 %

50 %

50 %

6.14 Variation due à l'échauffement propre

6.14.1 Application

Tous les transducteurs.

6.14.2 Méthode

Le transducteur doit être à la température ambiante et doit être débranché pendant au moins
4 h. On le met alors dans les conditions spécifiées en 4.3.2 (excepté la condition du «30 min»
spécifiée dans le tableau 2).

Après 1 min et avant la troisième minute, noter la valeur du signal de sortie (X). Répéter ce
processus entre la trentième et la trente-cinquième minute après la mise en circuit préalable (R).

6.14.3 Calcul

La variation est:
R X

F
100

−
×

6.14.4 Variations admissibles

Groupe
d'utilisation

Variation

I

II

III

100 %

100 %

100 %

6.15 Variation due à un fonctionnement continu

6.15.1 Application

Tous les transducteurs.

6.15.2 Méthode

Le transducteur est alimenté sous les conditions de référence pour au moins la durée de
mise en circuit préalable. La valeur de sortie (R) est enregistrée. Après une période adéquate
de fonctionnement continu, par exemple 6 h, noter la valeur de sortie (X).

6.15.3 Calcul

La variation est:
X R

F
100

−
×

6.15.4 Variation admissible

Une variation est admise mais le transducteur doit continuer à satisfaire en tous points aux
prescriptions relatives à sa classe de précision.

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 60

68
8:1

99
2+

AMD1:1
99

7+
AMD2:2

00
1 C

SV

https://iecnorm.com/api/?name=96996af9dc1954585047cf99eefcea3d

