

**OICA Draft Proposal for the ELSA Meeting
November 12-14 in Paris**

ELECTRICAL SAFETY PROVISIONS FOR VEHICLES IN USE

1. General

This module shall apply to the electric power train of electric vehicles, hybrid vehicles and fuel cell vehicles and the high voltage components and systems which are galvanically connected to the high voltage bus of the electric power train.

2. Definitions

For the purpose of this regulation the following definitions apply:

2-1 Electric power train

the electrical circuit which may include the RESS, the energy conversion system, the electronic converters, the traction motors, the associated wiring harness and connectors, and the coupling system for charging the RESS

2-2 "RESS"

Rechargeable energy storage system that provides the electric energy for propulsion

2-3 Energy conversion system

system that generates and provides electric energy for propulsion.

2-4 Electronic converter

a device capable of controlling or converting electric power,

2-5 Coupling system for charging the RESS

the electrical circuit used for charging the RESS from an external electric power supply including the vehicle inlet

2-6 External electric power supply

an AC or DC electric power supply outside of the vehicle.

2-7 Passenger compartment

the space for occupant accommodation, bounded by the roof, floor, side walls, doors, window glass, front bulkhead and rear bulkhead, or rear gate, as well as by the barriers and enclosures provided for protecting the power train from direct contact with live parts.

2-8 Luggage compartment

the space in the vehicle for luggage accommodation, bounded by the roof, hood, floor, side walls, as well as by the barrier and enclosure provided for protecting the power train from direct contact

with live parts, being separated from the passenger compartment by the front bulkhead or the rear bulk head.

2-9 Direct contact

the contact of persons with live parts.

2-10 Live parts

conductive part(s) intended to be electrically energized in normal use.

2-11 Indirect contact

the contact of persons with exposed conductive parts.

2-12 Protection degree

Protection provided by a barrier/enclosure related to the contact with live parts by a test probe, such as a test finger (IPXXB) or a test wire (IPXXD), as defined in Attached Sheet 3

2-13 Exposed conductive part

conductive part which can be touched under the provisions of the protection degree IPXXB, and which only becomes electrically energized under failure conditions.

2-14 Electrical circuit

an assembly of connected live parts which is designed to be electrically energized in normal operation.

2-15 Working voltage

the highest value of an electrical circuit voltage, specified by the manufacturer, which may occur between any conductive parts in open circuit conditions or under normal operation condition.

2-16 Electrical chassis

a set made of conductive parts electrically linked together, whose potential is taken as reference.

2-17 Solid insulator

insulating coating of wiring harnesses provided in order to cover and protect the live parts against direct contact from any direction of access; covers for insulating the live parts of connectors; and varnish or paint for the purpose of insulation.

2-18 Barrier

the part providing protection against direct contact to the live parts from any direction of access.

2-19 Enclosure

the part enclosing the internal units and providing protection against direct contact from any usual direction of access.

2-20 Service plug

the device for shutting off the electrical circuit when conducting checks and services of the traction battery, fuel cell stack, etc.

2-21 On-board isolation resistance monitoring system

the device which monitors the isolation resistance between the high voltage buses and the electrical chassis.

2-22 High Voltage

classification of an electric component or circuit, if its maximum working voltage is $> 60 \text{ V}$ and $\leq [1500 \text{ V d.c.}]$ or $> 30 \text{ V}$ and $\leq [1000 \text{ V a.c.}]$ respectively

2-23 High Voltage Bus

electrical circuit, including the coupling system for charging the RESS, that operates on high voltage

2-24 Active driving possible mode

vehicle mode when application of pressure to the accelerator pedal (or activation of an equivalent control) will cause the drive train to move the vehicle.

3. Requirements for Protection against Electrical Shock

3-1 Protection against direct contact

The protection against direct contact with live parts shall comply with paragraphs 3-2-1 and 3-2-2. These protections (solid insulator, barrier, enclosure, etc.) shall be reliably secured and sturdy, and they shall not be able to be opened, disassembled or removed without the use of tools.

Connectors (including vehicle inlet) are deemed to meet this requirement if:

- they comply with 3-2-1 and 3-2-2 when separated without the use of tools or
- they are located underneath the floor and are provided with a locking mechanism or
- they are provided with a locking mechanism and other components must be removed with the use of tools in order to separate the connector or
- the voltage of the live parts becomes equal or below DC 60V or equal or below AC 30V (r.m.s.) within 1 second after the connector is separated

3-2-1

For protection of live parts inside the passenger compartment or luggage compartment, the protection degree IPXXD shall be provided.

3-2-2

For protection of live parts in areas other than the passenger compartment or luggage compartment, the protection degree IPXXB must be satisfied.

3-2-3 Service plug

For the service plug which can be opened, disassembled or removed without tools, it is acceptable if protection degree IPXXB is satisfied under a condition where it is opened, disassembled or removed without tools.

3-2-4 Marking

The symbol shown in Figure 1 shall appear near the RESS

The same symbol shall be visible on enclosures and barriers, which, when removed expose live parts of high voltage buses.

However, this provision shall not apply to any of the following cases

- where barriers or enclosures cannot be disassembled, opened or removed, unless other components are removed with the use of tools.
- where **barriers or enclosures are** located underneath the vehicle floor
- where double or more protections are provided by the barrier, enclosure or solid insulator.

The symbol background shall be yellow, the bordering and the arrow shall be black.

Figure 1 — Marking of high voltage equipment

The outer covering of cables and harness for high voltage buses, not within enclosures or not underneath the vehicle floor shall be orange or a similar color.

This provision shall not apply to any connectors for high voltage buses.

3-3 Protection against indirect contact

3-3-1 Potential Equalization

For protection against electrical shock which could arise from indirect contact, the exposed conductive parts, such as the conductive barrier and enclosure, shall be galvanically connected securely to the electrical chassis by connection with electrical wire or ground cable, or by welding, or by connection using bolts, etc. so that no dangerous potentials are produced.

The resistance between all exposed conductive parts and the electrical chassis shall be lower than 0.1 ohm when there is current flow of at least 0.2 amperes.

This requirement is satisfied if the galvanic connection has been established by welding.

In the case of motor vehicles which are connected to the grounded external power supply through the conductive connection, a device to enable the galvanical connection of the electrical chassis to the earth ground shall be provided.

Note: The vehicle inlet should enable connection to the earth before exterior voltage is applied and retain the connection until after the exterior voltage is switched off

3-3-2 Isolation Resistance

Isolation resistance between the high voltage bus and the electrical chassis when the vehicle is not connected to the external power supply shall have a minimum value of 500 ohms/volt of the working voltage.

However, if all AC high voltage buses are protected by one of the 2 following measures, isolation resistance between the high voltage bus and the electrical chassis shall have a minimum value of 100 ohms/volt of the working voltage.

- Double or more layers of solid insulators, barriers or enclosures that meet the requirement in paragraph 3.1 independently, for example wiring harness
- Mechanically robust protections that have sufficient durability over vehicle service life such as motor housings, electronic converter cases or connectors.

The isolation resistance between the high voltage bus and the electrical chassis may be demonstrated by calculation, measurement or a combination of both. The measurement shall be conducted according to Attached Sheet 1 "Isolation Resistance Measurement Method" or a method equivalent to it.

If the minimum isolation resistance requirement cannot be maintained , then protection shall be achieved by any of the following:

- Double or more layers of solid insulators, barriers or enclosures that meet the requirement in paragraph 3.1 independently
- onboard isolation resistance monitoring system together with a warning to the driver if the isolation resistance drops below the minimum required value

4. Requirements for RESS

4-1 Protection against excessive current

The RESS shall be equipped with a protective device (such as fuses or circuit breakers) in order to prevent excessive current. However, this provision shall not apply to cases where there is no likelihood of dangerous effects resulting from excessive currents in the wires and the traction battery. This shall be demonstrated by calculation.

4-2 Accumulation of Gas

Places for containing open type traction battery that may produce hydrogen gas shall be provided with a ventilation fan or a ventilation duct to prevent the accumulation of hydrogen gas. No hydrogen gas shall enter the passenger compartment.

5. Requirements for Functional Safety

At least a momentary indication must be given to the driver either

- (a) when the vehicle is in "active driving possible mode" or,
- (b) when one further action is required to place the vehicle in "active driving possible mode".

However, this provision does not apply under conditions where an internal combustion engine provides directly or indirectly the vehicle's propulsion power.

When leaving the vehicle, the driver shall be informed by an obvious signal (e.g. optical or audible signal) if the drive train is still in the active driving possible mode.

If the on-board RESS can be externally charged by the user, vehicle movement by its own propulsion system shall be impossible as long as the connector of the external power supply is physically connected to the vehicle inlet.

This requirement shall be demonstrated by using the connector specified by the car manufacturer.

Attached Sheet 1

ISOLATION RESISTANCE MEASUREMENT METHOD

1. General

The isolation resistance for each high voltage bus of the vehicle shall be measured or shall be determined by calculation using measurement values from each part or component unit of a high voltage bus (hereinafter referred to as the “divided measurement”).

2. Measurement Method

The isolation resistance measurement shall be conducted by selecting an appropriate measurement method from among those listed in Paragraphs 2–1 through 2–3, depending on the electrical charge of the live parts or the isolation resistance, etc.

The range of the electrical circuit to be measured shall be clarified in advance, using electrical circuit diagrams, etc.

Moreover, modification necessary for measuring the isolation resistance may be carried out, such as removal of the cover in order to reach the live parts, drawing of measurement lines, change in software, etc.

In cases where the measured values are not stable due to the operation of the on-board isolation resistance monitoring system, etc., necessary modification for conducting the measurement may be carried out, such as stopping of the operation of the device concerned or removing it. Furthermore, when the device is removed, it must be proven, using drawings, etc., that it will not change the isolation resistance between the live parts and the electrical chassis.

Utmost care must be exercised as to short circuit, electric shock, etc., for this confirmation might require direct operations of the high-voltage circuit.

2–1 Measurement method using DC voltage from off-vehicle sources

2–1–1 Measurement instrument

An isolation resistance test instrument capable of applying a DC voltage higher than the maximum working voltage of the high voltage bus shall be used.

2–1–2 Measurement method

An insulator resistance test instrument shall be connected between the live parts and the electrical chassis. Then, the isolation resistance shall be measured by applying a DC voltage higher than the maximum working voltage of the high voltage bus and coupling system for charging, respectively.

However, in cases where there is a likelihood that parts are damaged during the measurement, , because no appropriate application voltage is obtained due to the characteristics of the isolation resistance test instrument, it shall be permissible to perform the measurement with the next lower voltage level of the test instrument.

2–2 Measurement method using the vehicle’s own RESS as DC voltage source

2–2–1 Test vehicle conditions

The high voltage-bus shall be energized by the vehicle’s own RESS and/or energy conversion system and the voltage level throughout the test shall be at least the nominal operating voltage as specified by the vehicle manufacturer.

2-2-2 Measurement instrument

The voltmeter used in this test shall measure DC values and shall have an internal resistance of at least 10 M Ω .

2-2-3 Measurement method

2-2-3-1 First step

The voltage is measured as shown in Figure 1 and the high voltage Bus voltage (V_b) is recorded. V_b shall be must be equal to or greater than the nominal operating voltage as specified by the vehicle manufacturer.

Figure 1: Measurement of V_b , V_1 , V_2

2-2-3-2 Second step

Measure and record the voltage (V_1) between the negative side of the high voltage bus and the electrical chassis (see Figure 1):

2-2-3-3 Third step

Measure and record the voltage (V_2) between the positive side of the high voltage bus and the electrical chassis (see Figure 1):

2-2-3-4 Fourth step

If V_1 is greater than or equal to V_2 , insert a standard known resistance (R_o) between the negative side of the high voltage bus and the electrical chassis. With R_o installed, measure the voltage (V_1') between the negative side of the high voltage bus and the electrical chassis (see Figure 2).

Figure 2: Measurement of V1'

Calculate the electrical isolation (Ri) according to the following formula:

$$R_i = R_o * (V_b / V_1' - V_b / V_1) \text{ or } R_i = R_o * V_b * (1 / V_1' - 1 / V_1)$$

If V2 is greater than V1, insert a standard known resistance (Ro) between the positive side of the high voltage bus and the electrical chassis. With Ro installed, measure the voltage (V2') between the positive side of the high voltage bus and the electrical chassis. (See Figure 3). Calculate the electrical isolation (Ri) according to the formula shown. Divide this electrical isolation value (in ohms) by the nominal operating voltage of the high voltage bus (in volts).

Figure 3: Measurement of V_2'

Calculate the electrical isolation (R_i) according to the following formula:

$$R_i = R_o * (V_b / V_2' - V_b / V_2) \quad \text{or} \quad R_i = R_o * V_b * (1 / V_2' - 1 / V_2)$$

2-2-3-5 Fifth step

The electrical isolation value R_i (in ohms) divided by the maximum operating voltage of the high voltage bus (in volts) results in the isolation resistance (in ohms/volt).

NOTE 1: The standard known resistance R_o (in ohms) should be approximately 500 times the nominal operating voltage of the vehicle (in volts). R_o is not required to be precisely this value since the equations are valid for any R_o ; however, an R_o value in this range should provide good resolution for the voltage measurements.

Attached Sheet 2

Confirmation Method for Functions of On-board Isolation Resistance Monitoring System

The function of the on-board isolation resistance monitoring system shall be confirmed by the following method or a method equivalent to it

When a resistor is inserted which causes the isolation resistance between the terminal being monitored and the electrical chassis to drop below the minimum required isolation resistance value, the warning shall be activated.

Attached Sheet 3

PROTECTION DEGREES

1 IPXXB

Jointed test finger diameter 12; 80 length Dimensions in millimetres

Key

- 1 stop face (diameter 50 × 20) (insulating material)
- 2 jointed test finger (metal)

The jointed test finger may penetrate over its full length of 80 mm but shall be sufficiently distant from hazardous parts, even when its joints are bent at any optional angle (up to 90° from its axis) and are brought into any possible position. The stop face (Ø50 mm · 20 mm) shall not pass through the opening.

The test force shall be 10 N ± 10 %.

2 IPXXD

Test wire diameter 1,0; 100 long

Dimensions in millimetres

Key

- 1 handle (insulating material)
- 2 stop face (insulating material)
- 3 sphere
- 4 rigid test wire (metal) (edges free from burrs)

The rigid test wire (diameter 1,0 mm, 100 mm long) may penetrate over its full length of 100 mm, but shall be sufficiently distant from hazardous parts in any possible angular position. The stop face (sphere Ø35 mm) shall not pass through the opening. The test force shall be $1 \text{ N} \pm 10 \%$.