

EUROPEAN STANDARD

EN 81-2

NORME EUROPÉENNE

EUROPÄISCHE NORM

ICS 91.140.90

Descriptors : lifts, goods lifts, definition, building codes, installation, safety requirements, lift cars, landing doors, lift wells, compensating ropes, shock absorbers, machine rooms, electrical installations, safety devices, stopping devices, locking devices, name plate, instructions, maintenance, conformity tests, certification

English version

**Safety rules for the construction and installation of lifts – Part 2 :
Hydraulic lifts**

Règles de sécurité pour la construction et
l'installation des ascenseurs – Partie 2 : Ascenseurs
hydrauliques

Sicherheitsregeln für die Konstruktion und den
Einbau von Aufzügen - Teil 2 : Hydraulische
betriebene Personen-und Lastenaufzüge

This European Standard was approved by CEN on (année-mois-jour).

CEN members are bound to comply with the CEN/CENELEC internal Regulations which stipulate the conditions for giving this European Standard the status of a national standard without any alteration.

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

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

CEN members are the national standard bodies of Austria, Belgium, Czech Republic, Denmark, Finland, France, Germany, Greece, Iceland, Ireland, Italy, Luxembourg, Netherlands, Norway, Portugal, Spain, Sweden, Switzerland and United Kingdom.

CEN

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

Central Secretariat : rue de Stassart 36, B-1050 Brussels

© 1996 Copyright reserved to all CEN members.

Ref. No. EN 81-2:1998 E

Contents

Contents	2
Foreword	6
0 Introduction	8
0.1 General	8
0.2 Principles	9
0.3 Assumptions	10
1 Scope	12
2 Normative references	13
ISO Standards	15
3 Definitions	15
4 Units and symbols	19
4.1 Units.....	19
4.2 Symbols	19
5 Lift well	19
5.1 General provisions	19
5.2 Well enclosure	19
5.3 Walls, floor and ceiling of the well	23
5.4 Construction of the walls of lift wells and landing doors facing a car entrance	25
5.5 Protection of any spaces located below the car or the balancing weight	26
5.6 Protection in the well	26
5.7 Headroom and pit	27
5.8 Exclusive use of the lift well.....	29
5.9 Lighting of the well	29
5.10 Emergency release	29
6 Machine and pulley rooms	30
6.1 General provisions	30
6.2 Access	30
6.3 Construction and equipment of machine rooms	31
6.4 Construction and equipment of pulley rooms	33
7 Landing doors	35
7.1 General provisions	35
7.2 Strength of doors and their frames.....	35
7.3 Height and width of entrances.....	36
7.4 Sills, guides, door suspension.....	37
7.5 Protection in relation to door operation.....	37
7.6 Local lighting and «car here» signal lights.....	39
7.7 Locking and closed landing door check.....	40
7.8 Closing of automatically operated doors	43
8 Car and balancing weight.....	44
8.1 Height of car	44
8.2 Available car area, rated load, number of passengers	44
8.3 Walls, floor and roof of the car	47
8.4 Apron	48
8.5 Car entrance	48
8.6 Car doors	48
8.7 Protection during operation of doors	50

8.8	Reversal of closing movement	52
8.9	Electrical device for proving the car doors closed	52
8.10	Sliding doors with multiple, mechanically linked panels	52
8.11	Opening the car door	53
8.12	Emergency trap doors and emergency doors	53
8.13	Car roof	54
8.14	Car header	55
8.15	Equipment on top of the car.	55
8.16	Ventilation	55
8.17	Lighting	56
8.18	Balancing weight	56
9	Suspension, precautions against free fall, descent with excessive speed and creeping of the car	57
9.1	Suspension	57
9.2	Pulley and rope diameter ratios, rope/chain terminations	57
9.3	Distribution of load between the ropes or the chains	58
9.4	Protection for pulleys and sprockets	58
9.5	Precautions against free fall, descent with excessive speed and creeping of the car	60
9.6	Precautions against free fall of the balancing weight	62
9.8	Safety gear	62
9.9	Clamping device	64
9.10	Tripping means for safety gears and clamping devices	66
9.11	Pawl device	70
9.12	Electrical anti-creep system	72
10	Guide rails, buffers and final limit switch	72
10.1	General provisions concerning guide rails	72
10.2	Guiding of the car and balancing weight	74
10.3	Car buffers	74
10.4	Stroke of car buffers	75
10.5	Final limit switch	76
11	Clearances between car and wall facing the car entrance, and between car, balancing weight or balancing weight	78
11.1	General provision	78
11.2	Clearances between car and wall facing the car entrance	78
11.3	Clearances between car, balancing weight or balancing weight	79
12	Lift machine	79
12.1	General provisions	79
12.2	Jack	80
12.3	Piping	83
12.4	Stopping the machine and checking its stopped condition	85
12.5	Hydraulic control and safety devices	85
12.6	Checking the pressure	89
12.7	Tank	89
12.8	Speed	89
12.9	Emergency operation	89
12.10	Protection of the pulley(s) or sprocket(s) on the jack	90
12.11	Protection of machinery	90
12.12	Motor run time limiter	91
12.13	Slack rope (or chain) safety device for indirect acting lifts	91
12.14	Protection against overheating of the hydraulic fluid	91
13	Electric installations and appliances	91

13.1	General provisions	91
13.2	Contactors, relay-contactors, components of safety circuits.....	93
13.3	Protection of motors and other electrical equipment	94
13.4	Main switches.....	94
13.5	Electric wiring.....	95
13.6	Lighting and socket outlets.....	97
14	Protection against electric faults ; controls ; priorities	98
14.1	Failure analysis and electric safety devices.....	98
14.2	Controls	103
15	Notices, markings and operating instructions	108
15.1	General provisions	108
15.2	Car	108
15.3	Car roof.....	109
15.4	Machine and pulley rooms	110
15.5	Well.....	110
15.6	Overspeed governor	111
15.7	Pit	111
15.8	Buffers	111
15.9	Landing identification	111
15.10	Electrical identification.....	111
15.11	Unlocking key for landing doors	111
15.12	Alarm device	111
15.13	Locking devices	112
15.14	Safety gear	112
15.15	Emergency lowering valve	112
15.16	Hand pump	112
15.17	Groups of lifts.....	112
15.18	Tank.....	112
15.19	Rupture valve/one-way restrictor.....	113
16	Examinations - Tests - Register - Maintenance	113
16.1	Examinations and tests	113
16.2	Register	114
16.3	Installer information.....	114
Annex A (normative)	List of the electric safety devices	116
Annex B (normative)	Unlocking triangle.....	117
Annex C (informative)	Technical dossier.....	118
C.1	Introduction	118
C.2	General	118
C.3	Technical details and plans	118
C.4	Electric schematic diagrams and hydraulic circuit diagram.....	119
C.5	Verification of conformity.....	120
Annex D (normative)	Examinations and tests before putting into service.....	121
D.1	Examinations	121
D.2	Tests and verifications	121
Annex E (informative)	Periodical examinations and tests, examinations and tests after an important modification or after an accident.....	127
E.1	Periodical examinations and tests	127
E.2	Examinations and tests after an important modification or after an accident.....	127
Annex F (normative)	Safety components - Tests procedures for verification of conformity	129

F.0	Introduction	129
F.1	Landing door locking devices	132
F.2	Kept free	137
F.3	Safety gear	137
F.4	Overspeed governors.....	144
F.5	Buffers	147
F.6	Safety circuits containing electronic components	153
F.7	Rupture valve/one-way restrictor.....	157
Annex G (informative)	Proof of guide rails	163
G.1	General	163
G.2	Loads and forces	163
G.4	Impact factors	166
G.5	Calculations	167
G.6	Permissible deflections	174
G.7	Examples of calculation method.....	174
Sill	187	
Annex H (normative)	Electronic components - Failure exclusion.....	198
Annex J (normative)	Pendulum shock tests	206
J.1	General	206
J.2	Test rig.....	206
J.3	Panels.....	207
J.4	Test procedure.....	207
J.5	Interpretation of the results	207
J.6	Test report	208
J.7	Exceptions from the tests.....	208
Annex K (normative)	Calculations of rams, cylinders, rigid pipes and fittings	212
K.1	Calculation against over pressure	212
K.2	Calculations of the jacks against buckling	214
Annex ZA (informative)	Clauses of this standard addressing essential requirements or other provisions of EU Directives.....	219

Foreword

This European Standard has been prepared by Technical Committee CEN/TC 10 " Passenger, goods and service lifts", the secretariat of which is held by AFNOR

This European Standard replaces EN 81-2:1987

This European Standard shall be given the status of a national standard, either by publication of an identical text or by endorsement, at the latest by February 1999, and conflicting national standards shall be withdrawn at the latest by February 1999.

This European Standard has been prepared under a mandate given to CEN by the European Commission and the European Free Trade Association, and supports essential requirements of EU Directive(s).

For relationship with EU Directive(s), see informative Annex ZA, which is an integral part of this standard.

According to the CEN/CENELEC Internal Regulations, the national standards organizations of the following countries are bound to implement this European Standard: Austria, Belgium, Czech Republic, Denmark, Finland, France, Germany, Greece, Iceland, Ireland, Italy, Luxembourg, Netherlands, Norway, Portugal, Spain, Sweden, Switzerland and the United Kingdom.

This is the second edition of the standard. It is an amendment of the edition 1987 and shall be given the status of a harmonised standard. The amendment is mainly based on the following points :

- elimination of national deviations ;
- incorporation of essential health and safety requirements from the relevant EU Directives ;
- elimination of obvious errors ;
- incorporation of proposals resulting from interpretation requests dealing with the improvement relative to the progress in technology ;
- improvement of the references to other standards according to the progress in that field.

After the CEN Enquiry on prEN81-2:1994 the EU Directive on Lifts (95/16/EC) was adopted. The requirements resulting from the essential health and safety requirements of this Directive being not taken into consideration in the draft have been summarised in the Addendum prA1:1996 to prEN81-2:1994 and submitted to the members of CEN/TC 10 for approval. Having received the approval this Addendum has been incorporated into this standard taking into account the comments received from TC members.

This standard does not correspond in all points to the present internal rules of CEN regarding the format of safety standards. However, the format of this standard has been accepted by the interested parties and is therefore regarded as the better way of implementation of the essential health and safety requirements than a formalistic re-draft. This mainly because of the coming into force of the EU Directive 95/16/EC on 97-07-01.

With the next revision of the standard, being already intended, this shortcomings will be removed.

0 Introduction

0.1 General

0.1.1 The object of this standard is to define safety rules related to passenger- and goods/passenger-lifts with a view to safeguarding persons and objects against the risk of accidents associated with the user-, maintenance- and emergency operation of lifts ¹⁾

0.1.2 A study has been made of the various aspects of incidents possible with lifts in the following areas :

0.1.2.1 Risks possible due to :

- a) shearing ;
- b) crushing ;
- c) falling ;
- d) impact ;
- e) trapping ;
- f) fire ;
- g) electric shock ;
- h) failure of material due to :
 - 1) mechanical damage ;
 - 2) wear ;
 - 3) corrosion.

0.1.2.2 Persons to be safeguarded :

- a) users ;
- b) maintenance and inspection personnel ;
- c) persons outside the lift well, the machine room and pulley room (if any).

¹⁾ Within CEN/TC 10 an interpretation committee has been established to answer questions about the spirit in which the experts have drafted the various clauses of this standard. The issued interpretations are available from National Standards Bodies.

0.1.2.3 Objects to be safeguarded :

- a) loads in car ;
- b) components of the lift installation ;
- c) building in which the lift is installed.

0.2 Principles

In drawing up this standard the following have been used.

0.2.1 This standard does not repeat all the general technical rules applicable to every electrical, mechanical, or building construction including the protection of building elements against fire.

It has, however, seemed necessary to establish certain requirements of good construction, either because they are peculiar to lift manufacture or because in the case of lift utilization the requirements may be more stringent than elsewhere.

0.2.2 This standard does not only address the essential safety requirements of the Lift Directive, but additionally states minimum rules for the installation of lifts into buildings/constructions. There may be in some countries regulations for the construction of buildings etc. which cannot be ignored.

Typical clauses affected by this are those defining minimum values for the height of the machine and pulley rooms and for their access doors dimensions.

0.2.3 When the weight, size and/or shape of components prevent them from being moved by hand, they are :

- a) either fitted with attachments for lifting gear, or
- b) designed so that they can be fitted with such attachments (e.g. by means of threaded holes), or
- c) shaped in such a way that standard lifting gear can easily be attached.

0.2.4 As far as possible the standard sets out only the requirements that materials and equipment have to meet in the interests of safe operation of lifts.

0.2.5 Negotiations have been made between the customer and the supplier about :

- a) the intended use of the lift ;
- b) environmental conditions ;
- c) civil engineering problems ;

- d) other aspects related to the place of installation.

0.3 Assumptions

Possible risks have been considered of each component that may be incorporated in a complete lift installation.

Rules have been drawn up accordingly.

0.3.1 Components are :

- a) designed in accordance with usual engineering practice and calculation codes, taking into account all failure modes ;
- b) of sound mechanical and electrical construction ;
- c) made of materials with adequate strength and of suitable quality ;
- d) be free of defects.

Harmful materials, such as asbestos are not used.

0.3.2 Components are kept in good repair and working order, so that the required dimensions remain fulfilled despite wear.

0.3.3 Components will be selected and installed so that foreseeable environmental influences and special working conditions do not affect the safe operation of the lift.

0.3.4 By design of the load bearing elements, a safe operation of the lift is assured for loads ranging from 0 % to 100 % of the rated load.

0.3.5 The requirements of this standard regarding electrical safety devices are such that the possibility of a failure of an electric safety device complying with all the requirements of the standard needs not to be taken into consideration.

0.3.6 Users have to be safeguarded against their own negligence and unwitting carelessness when using the lift in the intended way.

0.3.7 A user may, in certain cases, make one imprudent act. The possibility of two simultaneous acts of imprudence and/or the abuse of instructions for use is not considered.

0.3.8 If in the course of maintenance work a safety device, normally not accessible to the users, is deliberately neutralised, safe operation of the lift is no longer assured, but compensatory measures will be taken to ensure users safety in conformity with maintenance instructions.

It is assumed that maintenance personnel is instructed and works according to the instructions.

0.3.9 For horizontal forces, the following have been used :

- a) static force : 300 N ;
- b) force resulting from impact : 1000 N ;

reflecting the values that one person can exert.

0.3.10 With the exception of the items listed below, a mechanical device built according to good practice and the requirements of the standard will not deteriorate to a point of creating hazard without the possibility of detection.

The following mechanical failures are considered :

- a) breakage of the suspension ;
- b) breakage and slackening of all linkage by auxiliary ropes, chains and belts ;
- c) rupture in the hydraulic system (jack excluded) ;
- d) small leakage in the hydraulic system (jack included).

0.3.11 The possibility of the devices against free fall or descent with excessive speed not setting, should the car free fall from the lowest landing, before the car strikes the buffer(s) is considered acceptable.

0.3.12 Provided that none of the failure mentioned in **0.3.10** occurs the speed of the car in down direction with any load (up to the rated load) is assumed not to exceed the rated speed downwards by more than 8 %.

0.3.13 The organisation within the building, where the lift is installed, is such that it can respond effectively to emergency calls without undue delay (see **0.2.5**).

0.3.14 Means of access are provided for the hoisting of heavy equipment (see **0.2.5**).

0.3.15 To ensure the correct functioning of the equipment in the machine room, i.e. taking into account the heat dissipated by the equipment, the ambient temperature in the machine room is assumed to be maintained between + 5 °C and + 40 °C.

0.3.16 In the case of lifts provided with a restrictor/one-way restrictor as precaution against descent with excessive speed an impact speed of the car on the buffer (s) or the pawl device equal to rated speed downwards $v_d + 0,3$ m/s shall be taken into account.

0.3.17 In the case of goods passenger lifts having a car whose available area in relationship to the rated load is greater than defined in **table 1.1**, a complete filling of the car with persons shall not create a dangerous situation.

1 Scope

1.1 This standard specifies the safety rules for the construction and installation of permanently installed new hydraulic lifts serving defined landing levels, having a car designed for the transportation of persons or persons and goods, suspended by jacks, ropes or chains and moving between guide rails inclined not more than 15° to the vertical.

1.2 In addition to the requirements of this standard supplementary requirements shall be considered in special cases (potentially explosive atmosphere, extreme climate conditions, seismic conditions, transporting dangerous goods, etc.).

1.3 This standard does not cover :

- a) lifts with drives other than those stated in **1.1** ;
- b) installation of hydraulic lifts in existing buildings ²⁾ to the extent that space does not permit ;
- c) important modifications (see **annex E**) to a lift installed before this standard is brought into application ;
- d) lifting appliances, such as paternosters, mine lifts, theatrical lifts, appliances with automatic caging, skips, lifts and hoists for building and public works sites, ships' hoists, platforms for exploration or drilling at sea, construction and maintenance appliances ;
- e) installations where the inclination of the guide rails to the vertical exceeds 15° ;
- f) safety during transport, installation, repairs, and dismantling of lifts ;
- g) hydraulic lifts with a rated speed exceeding 1 m/s.

However, this standard may usefully be taken as a basis.

Noise and vibrations are not dealt with in this standard because these are not relevant to the safe use of the lift.

1.4 This standard does not specify the additional requirements necessary for the use of lifts in case of fire.

²⁾ Existing building is a building which is used or was already used before the order for the lift was placed. A building whose internal structure is completely renewed is considered as a new building.

2 Normative references

This European standard incorporates by dated or undated reference, provisions from other publications. These normative references are cited at the appropriate places in the text and the publications are listed hereafter. For dated references, subsequent amendments to or revisions of any of these publications apply to this European standard only when incorporated in it by amendment or revision. For undated references the latest edition of the publication referred to applies.

CEN/CENELEC standards

EN 294	1992	Safety of machinery - Safety distances to prevent danger zones being reached by the upper limbs
EN 1050		Safety of machinery - Principles for risk assessment
EN 10025		Hot rolled products of non alloy structural steels - Technical delivery conditions
EN 50214		Flexible cables for lifts
EN 60068-2-6		Environmental testing - Part 2 : Tests - Test Fc : Vibration (sinusoidal)
EN 60068-2-27		Basic environmental testing procedures - Part 2 : Tests - Test Ea and guidance : Shock
EN 60068-2-29		Basic environmental testing procedures - Part 2 : Tests- Test Eb and guidance : Bump
EN 60249-2-2		Base materials for printed circuits - Part 2 : Specifications - Specification N° 2 : Phenolic cellulose paper copper-clad laminated sheet, economic quality
EN 60249-2-3		Base materials for printed circuits - Part 2 : Specifications - Specification N° 3 : Epoxyde cellulose paper copper-clad laminated sheet of defined flammability (vertical burning test)
EN 60742		Isolating transformers and safety isolating transformers - Requirements
EN 60947-4-1		Low-voltage switchgear and controlgear - Part 4 : Contactors and motor-starters - Section 1 : Electromechanical contactors and motor-starters
EN 60947-5-1		Low-voltage switchgear and controlgear - Part 5 : Control circuit devices and switching elements - Section 1 : Electromechanical control circuit devices
EN 60950		Safety of information technology equipment, including electrical business equipment
EN 62326-1		Printed boards - Part 1 : Generic specification

EN 12015	1998	Electromagnetic compatibility - Product family standard for lifts, escalators and passenger conveyors - Emission
EN 12016	1998	Electromagnetic compatibility - Product family standard for lifts, escalators and passenger conveyors – Immunity
prEN 81-8	1997	Fire resistance tests of lift landing doors - Method of test and evaluation

IEC standards

IEC 60664-1	Insulation co-ordination for equipment within low-voltage systems - Part 1 : Principles, requirements and tests
IEC 60747-5	Semiconductor devices – Discrete devices and integrated circuits – Part 5 : Optoelectronic devices

CENELEC Harmonization Documents

HD 21.1 S3	Polyvinyl chloride insulated cables of rated voltages up to and including 450/750 V - Part 1 : General requirements
HD 21.3 S3	Polyvinyl chloride insulated cables of rated voltages up to and including 450/750 V - Part 3 : Non-sheathed cables for fixed wiring
HD 21.4 S2	Polyvinyl chloride insulated cables of rated voltages up to and including 450/750 V – Part 4 : Sheathed cables for fixed wiring
HD 21.5 S3	Polyvinyl chloride insulated cables of rated voltages up to and including 450/750 V - Part 5 : Flexible cables (cords)
HD 22.4 S3	Rubber insulated cables of rated voltages up to and including 450/750 V - Part 4 : Cords and flexible cables
HD 214 S2	Method for determining the comparative and the proof tracking indices of solid insulating materials under moist conditions
HD 323.2.14 S2	Basic environmental testing procedures - Part 2 : Tests - Test N : Change of temperature
HD 360 S2	Circular rubber insulated lift cables for normal use
HD 384.4.41 S2	Electrical installations of buildings - Part 4 : Protection for safety - Chapter 41 : Protection against electric shock
HD 384.5.54 S1	Electrical installations of buildings - Part 5 : Selection and erection of electrical equipment - Chapter 54 : Earthing arrangements and protective conductors
HD 384.6.61 S1	Electrical installations of buildings - Part 6 : Verification - Chapter 61 : Initial verification

ISO Standards

ISO 1219-1	1991	Fluid power systems and components – Graphic symbols and circuit diagram – Part 1 : Graphic symbols
ISO 6403		Hydraulic fluid power - Valves controlling flow and pressure - Test methods
ISO 7465	1997	Passenger lifts and service lifts – Guide rails for lifts and counterweights – T type

3 Definitions

For the purposes of this standard, the following definitions apply :

apron (*garde-pieds*) (*Schürze*) : Smooth vertical part extending downwards from the sill of the landing or car entrance.

available car area (*surface utile de la cabine*) (*Nutzfläche des Fahrkorbes*) : Area of the car measured at a height of 1 m above floor level, disregarding handrails, which is available for passengers or goods during operation of the lift.

balancing weight (*masse d'équilibrage*) (*Ausgleichgewicht*) : Mass which saves energy by balancing all or part of the mass of the car.

buffer (*amortisseur*) (*Puffer*). A resilient stop at the end of travel, and comprising a means of braking using fluids or springs (or other similar means).

car (*cabine*) (*Fahrkorb*) : A part of the lift which carries the passengers and/or other loads.

clamping device (*dispositif de blocage*) (*Klemmvorrichtung*) : A mechanical device which when activated stops the car in downward motion and maintains it stationary at any point of the travel to limit the extent of creep.

direct acting lift (*ascenseur à action directe*) (*direkt angetriebener Aufzug*) : Hydraulic lift where the ram or cylinder is directly attached to the car or its sling.

down direction valve (*soupape descente*) (*Abwärtsventil*) : Electrically controlled valve in a hydraulic circuit for controlling the descent of the car.

electrical anti-creep system (*système électrique anti-dérive*) (*elektrisches Absinkkorrektursystem*) : A combination of precautions against the danger of creeping.

electric safety chain (*chaîne électrique des sécurités*) (*Elektrische Sicherheitskette*) : The total of the electric safety devices connected in series.

full load pressure (*pression à pleine charge*) (*Druck bei Vollast*) : Static pressure exerted on the piping directly connected to the jack, the car with the rated load being at rest at the highest landing level.

goods passenger lift (*ascenseur de charge*) ³⁾ (*Lastenaufzug*) : A lift mainly intended for the transport of goods, which are generally accompanied by persons.

guide rails (*guides*) (*Führungsschienen*) : The rigid components which provide guiding for the car or the balancing weight, if there is one.

headroom (*partie supérieure de la gaine*) (*Schachtkopf*) : Part of the well between the highest landing served by the car and the ceiling of the well.

hydraulic lift (*ascenseur hydraulique*) (*hydraulischer Aufzug*) : Lift in which the lifting power is derived from an electrically driven pump transmitting hydraulic fluid to a jack, acting directly or indirectly on the car (multiple motors, pumps and/or jacks may be used).

indirect acting lift (*ascenseur à action indirecte*) (*indirekt angetriebener Aufzug*) : A hydraulic lift where the ram or cylinder is connected to the car or the car sling by suspension means (ropes, chains).

instantaneous safety gear (*parachute à prise instantanée*) (*Sperrfangvorrichtung*) : A safety gear in which the full gripping action on the guide rails is almost immediate.

instantaneous safety gear with buffered effect (*parachute à prise instantanée avec effet amorti*) (*Sperrfangvorrichtung mit Dämpfung*) : A safety gear in which the full gripping action on the guide rails is almost immediate, but the reaction on the car or balancing weight is limited by presence of an intermediate buffering system.

jack (*vérin*) (*Heber*) : A combination of a cylinder and a ram forming a hydraulic actuating the unit.

laminated glass (*verre feuilleté*) (*Verbundsicherheitsglas VSG*) : An assembly of 2 or more glass layers, each of which is bonded together using a plastic film.

levelling (*nivelage*) (*Einfahren*) : An operation which improves the accuracy of stopping at landings.

³⁾ The French expression “ascenseur de charge” has been introduced into the French language document with the aim of harmonizing the texts in the three languages of CEN and of simplifying the wording. It does not in any way define a particular or supplementary category of lift.

lift machine (*machine*) (*Triebwerk*) : The unit which drives and stops the lift, comprising the pump, pump motor and control valves.

machine room (*local de machines*) (*Triebwerksraum*) : A room in which machine or machines and/or the associated equipment are placed.

minimum breaking load of a rope (*charge de rupture minimale d'un câble*) (*Mindestbruchkraft eines Seiles*) : The product of the square of the nominal diameter of the rope (in square millimetres) and the nominal tensile strength of the wires (in newtons per square millimetre) and a coefficient appropriate to the type of rope construction.

non return valve (*clapet de non retour*) (*Rückschlagventil*) : A valve which allows flow in one direction only.

one-way restrictor (*clapet freineur*) (*Drossel-Rückschlagventil*) : A valve which allows free flow in one direction and restricted flow in the other direction.

overspeed governor (*limiteur de vitesse*) (*Geschwindigkeitsbegrenzer*) : A device which, when the lift attains a predetermined speed, causes the lift to stop, and if necessary causes the safety gear to be applied.

passenger (*passager*) (*Fahrgast*) : Any person transported by a lift in the car.

pawl device (*dispositif à taquet*) (*Aufsetzvorrichtung*) : A mechanical device for stopping involuntary descent of the car, and maintaining it stationary on fixed supports.

pit (*cuvette*) (*Schachtgrube*) : The part of the well situated below the lowest landing served by the car.

pressure relief valve (*limiteur de pression*) (*Druckbegrenzungsventil*) : A valve which limits the pressure to a pre-determined value by exhausting fluid.

progressive safety gear (*parachute à prise amortie*) (*Bremsfangvorrichtung*) : A safety gear in which retardation is effected by a braking action on the guide rails and for which special provisions are made so as to limit the forces on the car or balancing weight to a permissible value.

pulley room (*local de poulies*) (*Rollenraum*) : A room not containing the machine, in which pulleys are located, and in which the overspeed governor and the electrical equipment can also be housed.

rated load (*charge nominale*) (*Nennlast*) : The load for which the equipment has been built.

rated speed (*vitesse nominale*) (*Nenngeschwindigkeit*) : The speed v in metres per second of the car for which the equipment has been built :

v_m = rated speed upwards in metres per second ;

v_d = rated speed downwards in metres per second ;

v_s = the higher value of both rated speeds v_m and v_d in metres per second .

re-levelling (*isonivelage*) (*Nachstellen*) : An operation, after the lift has stopped, to permit the stopping position to be corrected during loading or unloading, if necessary by successive movements (automatic or inching).

restrictor (*réducteur de débit*) (*Drossel*) : A valve in which the inlet and outlet are connected through a restricted passage way.

rupture valve (*soupape de rupture*) (*Leitungsbruchventil*) : A valve designed to close automatically when the pressure drop across the valve, caused by the increased flow in a pre-determined flow direction, exceeds a pre-set amount.

safety gear (*parachute*) (*Fangvorrichtung*) : A mechanical device for stopping, and maintaining stationary on the guide rails, the lift car or balancing weight in case of overspeeding in the downward direction or breaking of the suspension.

safety rope (*câble de sécurité*) (*Sicherheitsseil*) : An auxiliary rope attached to the car and the balancing weight for the purpose of tripping a safety gear in case of suspension failure.

“shut-off” valve (*robinet d'isolement*) (*Absperrventil*) : A manually operated two-way valve which can permit or prevent flow in either direction.

single acting jack (*vérin à simple effet*) (*einfachwirkender Heber*) : Jack in which displacement in one direction is by fluid action and in the other by influence of gravity.

sling (*étrier*) (*Rahmen*) : The metal framework carrying the car or balancing weight, connected to the means of suspension. This sling can be integral with the car enclosure.

travelling cable (*câble pendentif*) (*Hängekabel*) : Flexible cable between the car and a fixed point.

unlocking zone (*zone de déverrouillage*) (*Entriegelungszone*) : A zone, extending above and below the stopping level, in which the car floor must be to enable the corresponding landing door to be unlocked.

user (*usager*) (*Benutzer*) : Person making use of the services of a lift installation.

well (*gaine*) (*Schacht*) : The space in which the car and the balancing weight, if there is one, travels. This space is usually bounded by the bottom of the pit, the walls and the ceiling of the well.

4 Units and symbols

4.1 Units

The units used are chosen from the International System of units (SI).

4.2 Symbols

Symbols are explained relevant to the formulae used.

5 Lift well

5.1 General provisions

5.1.1 The requirements of this clause relate to wells containing one or more lift cars.

5.1.2 The balancing weight of a lift shall be in the same well as the car.

5.1.3 Jacks of a lift shall be in the same well as the car. They may extend into the ground or other spaces.

5.2 Well enclosure

5.2.1 A lift shall be separated from the surroundings by :

- a) walls, floor and ceiling, or
- b) sufficient space.

5.2.1.1 Totally enclosed well

In sections of the building where the well is required to contribute against the spread of fire, the well shall be totally enclosed by imperforate walls, floor and ceiling.

The only permissible openings are :

- a) openings for landing doors ;
- b) openings for inspection and emergency doors to the well and inspection traps ;
- c) vent openings for escape of gases and smoke in the event of fire ;

- d) ventilation openings ;
- e) necessary openings for the functioning of the lift between the well and the machine or pulley rooms ;
- f) openings in partition between lifts according to **5.6**.

5.2.1.2 Partially enclosed well

Where the well is not required to contribute against the spread of fire, e.g. observation lifts in connection with galleries or atriums, tower buildings, etc., the well does not need to be totally enclosed, provided :

- a) the height of the enclosure at places normally accessible to persons shall be sufficient to prevent such persons :
 - being endangered by moving parts of the lift, and
 - interfering with the safe operation of the lift by reaching lift equipment within the well either directly or with hand-held objects.

The height is assumed to be sufficient if it is in conformity with **figure 1** and **2**, that means :

- 1) minimum 3,50 m at a landing door side ;
- 2) minimum 2,50 m at other sides and with a minimum horizontal distance of 0,50 m to moving parts of the lift.

If the distance to moving parts exceeds 0,50 m, the value of 2,50 m can be reduced progressively to a minimum height of 1,10 m in a distance of 2,0 m ;

- b) the enclosure shall be imperforate ;
- c) the enclosure shall be located within 0,15 m maximum of the edges of floors, stairs or platforms (see **figure 1**) ;
- d) provisions shall be taken to prevent the interference with the operation of the lift by other equipment (see **5.8 b**) and **16.1.3 c**) ~~¶~~) (*corrigendum*);
- e) special precautions shall be taken for lifts exposed to weather (see **0.3.3**), e.g. wall climbing lifts installed against the exterior walls of a building.

NOTE : Installation of lifts with partially enclosed well should only occur after full consideration of the environmental-/ location conditions.

- C car
- H height of the enclosure
- D distance to moving parts of the lift (see figure 2)

Figure 1 : Partially enclosed well

Figure 2 : Partially enclosed well - Distances

5.2.2 Inspection and emergency doors - Inspection traps

5.2.2.1 Inspection and emergency doors, and inspection traps to the well, shall not be used except on grounds of safety to users or the requirements of maintenance.

5.2.2.1.1 Inspection doors shall have a minimum height of 1,40 m and a minimum width of 0,60 m.

Emergency doors shall have a minimum height of 1,80 m and a minimum width of 0,35 m.

Inspection traps shall have a maximum height of 0,50 m and a maximum width of 0,50 m.

5.2.2.1.2 When the distance between consecutive landing doorsills exceeds 11 m, intermediate emergency doors shall be provided, such that the distance between sills is not more than 11 m. This requirement is not called for in the case of adjacent cars, each fitted with an emergency door provision for which is made in **8.12.3**.

5.2.2.2 Inspection and emergency doors and inspection traps shall not open towards the interior of the well.

5.2.2.2.1 The doors and traps shall be provided with a key-operated lock, capable of being reclosed and relocked without a key.

Inspection and emergency doors shall be capable of being opened from inside the well without a key even when locked.

5.2.2.2.2 Operation of the lift shall automatically depend on maintaining these doors and traps in the closed position. For this purpose electric safety devices in conformity with **14.1.2** shall be employed.

An electric safety device is not required in case of access door(s) to the pit (**5.7.2.2**) provided the door(s) does not give access to a hazardous zone. This is regarded to be the case if the free vertical distance between the lowest parts of car or balancing weight including guide shoes, apron, etc. during normal operation and the bottom of the pit is at least 2 m.

The presence of travelling cables, tensioning pulleys for the overspeed governor and similar installations is not regarded as being hazardous.

5.2.2.3 Inspection and emergency doors and inspection traps shall be imperforate, satisfy the same requirements for mechanical strength as the landing doors, and comply with the regulations relevant to the fire protection for the building concerned.

5.2.3 Ventilation of the well

The well shall be suitably ventilated. It shall not be used to provide ventilation of rooms other than those belonging to the lift.

NOTE : In the absence of relevant regulations or standards, it is recommended that ventilation openings at the top of the well, with a minimum area of 1 % of the horizontal section of the well, are provided.

5.3 Walls, floor and ceiling of the well

The structure of the well shall conform to National Building Regulations and be able to support at least the loads which may be applied by the machine, by the guide rails at the moment of safety gear operation, in the case of eccentric load in the car, by the action of the buffers, by loading and unloading the car, etc.

5.3.1 Strength of the walls

5.3.1.1 For the safe operation of the lift the walls shall have a mechanical strength such that when a force of 300 N, being evenly distributed over an area of 5 cm² in round or square section, is applied at right angles to the wall at any point on either face they shall :

- a) resist without permanent deformation ;
- b) resist without elastic deformation greater than 15 mm.

See also **5.4.** (*corrigendum*)

5.3.1.2 Glass panels, plane or formed, placed at points normally accessible to persons shall be made of laminated glass up to a height as required in **5.2.1.2**.

5.3.2 Strength of the pit floor

5.3.2.1 The floor of the pit shall be able to support beneath each guide rail except hanging guide rails :

force in newtons, due to the mass in kilogrammes of the guide rails plus the reaction in newtons at the moment of operation of the safety gear (see **G.2.3** and **G.2.4**).

5.3.2.2 The floor of the pit shall be able to support beneath the car buffer supports 4 times the static load being imposed by the mass of the fully loaded car :

$$4 \cdot g_n \cdot (P + Q)$$

where :

P = masses of the empty car and components supported by the car, i.e. part of the travelling cable, compensating ropes/chains (if any), etc. in kilogrammes ;

Q = rated load (mass) in kilogrammes ;

g_n = standard acceleration of free fall, [9,81 (m/s²)].

5.3.2.3 The floor of the pit shall be able to support beneath the balancing weight travel area 4 times the static load being imposed by the mass of the balancing weight :

$$4 \cdot g_n \cdot q \cdot P$$

where :

P = masses of the empty car and components supported by the car, i.e., part of the travelling cable, compensating ropes/chains (if any), etc. in kilogrammes ;

g_n = standard acceleration of free fall, [9,81 (m/s²)] ;

q = balance factor (see **G.2.4**).

5.3.2.4 The floor of the pit shall be able to support beneath each jack the loads and forces (in newtons) imposed to it.

5.3.3 Strength of the ceiling

Notwithstanding the requirements of **6.3.1** and/or **6.4.1**, in the case of hanging guide rails the suspension points shall be able to take at least the loads and forces according to **G.5.1**.

5.3.4 Evaluation of the vertical forces during operation of pawl device

The total vertical force imposed on the fixed stops during operation of the pawl device can be evaluated approximately according to the following formulae :

a) pawl devices provided with energy accumulation type spring buffers, with or without buffered return movement :

$$F = \frac{3 \cdot g_n \cdot (P + Q)}{n}$$

b) pawl devices provided with energy dissipation type buffers :

$$F = \frac{2 \cdot g_n \cdot (P + Q)}{n}$$

where :

F = total vertical force in newtons on fixed stops imposed during operation of pawl device ;

P = the mass of the empty car and components supported by the car, i.e. part of the travelling cables, compensating ropes/chains (if any), etc. in kilogrammes ;

Q = rated load (mass) in kilogrammes ;

n = number of pawl devices.

5.4 Construction of the walls of lift wells and landing doors facing a car entrance

5.4.1 The following requirements relating to landing doors and walls, or parts of walls, facing a car entrance shall apply over the full height of the well.

For clearances between car and wall of the lift well facing the car entrance, see **11**.

5.4.2 The assembly comprising the landing doors and any wall or part of a wall facing the car entrance shall form an imperforate surface over the full entrance width of the car, excluding the operational clearances of doors.

5.4.3 Below each landing door sill the wall of the lift well shall comply with the following requirements :

a) it shall form a vertical surface which is directly connected to the landing door sill, whose height is at least half the unlocking zone plus 50 mm and whose width is at least the clear opening of the car access plus 25 mm on both sides ;

b) this surface shall be continuous and be composed of smooth and hard elements, such as metal sheets, and shall be capable of withstanding a force of 300 N applied at a right angle to the wall at any point, being evenly distributed over an area of 5 cm² in round or square section, it shall resist :

1) without permanent deformation ;

2) without elastic deformation greater than 10 mm ;

c) any projections shall not exceed 5 mm. Projections exceeding 2 mm shall be chamfered at least 75° to the horizontal ;

d) furthermore, it shall be either :

1) connected to the lintel of the next door, or

2) extended downwards using a hard smooth chamfer whose angle to the horizontal plane shall be at least 60°. The projection to this chamfer on the horizontal plane shall not be less than 20 mm.

5.5 Protection of any spaces located below the car or the balancing weight

If accessible spaces do exist below the car or balancing weight, the base of the pit shall be designed for an imposed load of at least 5000 N/m², and :

a) either there shall be installed below the travelling area of the balancing weight a solid pier extending down to solid ground, or

b) the balancing weight shall be equipped with safety gear.

NOTE : Lift wells should preferably not be situated above a space accessible to persons.

5.6 Protection in the well

5.6.1 The travelling area of the balancing weight shall be guarded by means of a rigid screen extending from a position of not more than 0,30 m above the lift pit floor to a position at least 2,50 m.

The width shall be at least equal to that of the balancing weight plus 0,10 m on each side.

If this partition is perforate, EN 294, subclause 4.5.1 has to be respected.

5.6.2 Where the well contains several lifts there shall be a partition between the moving parts of different lifts.

If this partition is perforate, EN 294, subclause 4.5.1 has to be respected.

5.6.2.1 This partition shall extend at least from the lowest point of travel of the car or the balancing weight to a height of 2,50 m above the floor of the lowest landing. The width shall be as to prevent access from one pit to another, except where the conditions of **5.2.2.2.2** are met.

5.6.2.2 The partition shall extend through the full height of the well if the horizontal distance between the edge of the car roof and a moving part (car or balancing weight) of an adjacent lift is less than 0,50 m.

The width of the partition shall be at least equal to that of the moving part, or part of this, which is to be guarded, plus 0,10 m on each side.

5.7 Headroom and pit

5.7.1 Top clearances

5.7.1.1 When the ram is in its ultimate position, achieved through the means of ram stroke limitation according to **12.2.3**, the following six conditions shall be satisfied at the same time :

- a) the car guide rail lengths shall be such as would accommodate a further guided travel, expressed in metres, of at least $0,1 + 0,035 v_m^2$ ⁴⁾ ;
- b) the free vertical distance between the level of the highest area on the car roof whose dimensions comply with **8.13.2** (areas on parts according to **5.7.1.1 c)** excluded) and the level of the lowest part of the ceiling of the well (including beams and components located under the ceiling) situated in the projection of the car, expressed in metres, shall be at least $1,0 + 0,035 v_m^2$;
- c) the free vertical distance, expressed in metres, between the lowest parts of the ceiling of the well and :
 - 1) the highest pieces of equipment fixed on the roof of the car enclosure, except for those covered in 2) below, shall be at least $0,3 + 0,035 v_m^2$;
 - 2) the highest part of the guide shoes or rollers, of the rope attachments and of the header or parts of vertically sliding doors, if any, shall be at least $0,1 + 0,035 v_m^2$;
- d) there shall be above the car sufficient space to accommodate a rectangular block not less than 0,50 m x 0,60 m x 0,80 m resting on one of its faces. For lifts with direct roping, the suspension ropes and their attachments may be included in this space, provided that no rope centre-line shall be at a distance exceeding 0,15 m from at least one vertical surface of the block ;
- e) the free vertical distance between the lowest parts of the ceiling of the well and the highest parts of an upward travelling ram-head assembly shall be at least 0,10 m ;
- f) in the case of direct acting lifts, the value of $0,035 v_m^2$ mentioned in a), b) and c) shall not be taken into account.

⁴⁾ $0,035 v_m^2$ represents half the gravity stopping distance corresponding to 115 % of the rated speed :

$$1/2 \cdot \frac{(1,15 \cdot v_m)^2}{2 \cdot g_n} = 0,0337 v_m^2 \text{ rounded to } 0,035 v_m^2 .$$

5.7.1.2 When the car rests on its fully compressed buffers, the balancing weight guide rail lengths shall be such as would accommodate a further guided travel, expressed in metres, of at least $0,1 + 0,035 v_d^2$.

5.7.2 Pit

5.7.2.1 The lower part of the well shall consist of a pit, the bottom of which shall be smooth and approximately level, except for any buffer, jack and guide rail bases and water drainage devices.

After the building-in of guide rail fixings, buffers, any grids, etc., the pit shall be impervious to infiltration of water.

5.7.2.2 If there is an access door to the pit, other than the landing door, it shall comply with the requirements of **5.2.2**.

Such a door shall be provided if the pit depth exceeds 2,50 m and if the layout of the building so permits.

If there is no other access a permanent means shall be provided inside the well, easily accessible from the landing door, to permit competent persons to descend safely to the floor of the pit. This shall not project into the clear running space of the lift equipment.

5.7.2.3 When the car rests on its fully compressed buffers, the following five conditions shall be satisfied at the same time :

a) there shall be in the pit sufficient space to accommodate a rectangular block not less than 0,50 m x 0,60 m x 1,0 m resting on one of its faces ;

b) the free vertical distance between the bottom of the pit and the lowest parts of the car, shall be at least 0,50 m. This distance may be reduced to a minimum of 0,10 m within a horizontal distance of 0,15 m between :

1) clamping device blocks, pawl devices, apron or parts of the vertical sliding door(s) and the adjacent wall(s) ;

2) the lowest parts of the car and the guide rails ;

c) the free vertical distance between the highest parts fixed in the pit, for instance jack supports, pipes and other fittings, and the lowest parts of the car, except for items detailed in b) 1) and b) 2) above, shall be at least 0,30 m ;

d) the free vertical distance between the bottom of the pit or the top of equipment installed there and the lowest parts of the downwards-travelling ram-head assembly of an inverted jack shall be at least 0,50 m.

However, if it is impossible to gain involuntary access under the ram head assembly (for example by providing screens in accordance with **5.6.1**), this vertical distance may be reduced from 0,50 m to 0,10 m minimum ;

e) the free vertical distance between the bottom of the pit and the lowest guiding yoke of a telescopic jack below the car of a direct acting lift shall be at least 0,50 m.

5.7.2.4 With the car at its highest position determined by the fully compressed cushioned stop of the jack, the guide lengths of the balancing weight, if there is one, shall be such as would accommodate a further guided travel, expressed in metres, of at least $0,1 + 0,035 v_m^2$.

5.7.2.5 There shall be in the pit :

- a) stopping device(s) accessible on opening the door(s) to the pit, and from the pit floor, in conformity with the requirements of **14.2.2** and **15.7** ;
- b) a socket outlet (**13.6.2**) ;
- c) means to switch the lift well lighting (**5.9**), accessible on opening the door(s) to the pit.

5.8 Exclusive use of the lift well

The well shall be exclusively used for the lift. It shall not contain cables or devices, etc., other than for the lift. The well may, however, contain heating equipment for the lift well excluding steam heating and high pressure water heating. However, any control and adjustment devices of the heating apparatus shall be located outside the well.

In the case of lifts according to **5.2.1.2**, it is regarded as "well" in the case where enclosures :

- a) are present : the area inside the enclosure ;
- b) are missing : the area being inside a horizontal distance of 1,50 m from movable components of the lift (see **5.2.1.2**).

5.9 Lighting of the well

The well shall be provided with permanently installed electric lighting, giving an intensity of illumination of at least 50 lux, 1 m above the car roof and the pit floor, even when all doors are closed.

This lighting shall comprise one lamp at most 0,50 m from the highest and lowest points in the well with intermediate lamp(s). (*corrigendum*)

If use is made of the exception provided for in **5.2.1.2**, this lighting may not be necessary if the electric lighting existing in the neighbourhood of the well is sufficient.

5.10 Emergency release

If there is a risk for persons working in the well being trapped and no means are provided to escape, either through the car, or through the well, alarm devices shall be installed at places where this risk exists.

The alarm devices shall fulfil the requirements of **14.2.3.2** and **14.2.3.3**.

6 Machine and pulley rooms

6.1 General provisions

6.1.1 Lift machines, their associated equipment and pulleys, shall be in a special room, comprising solid walls, ceiling, floor, and door and/or trap, and shall be accessible only to authorized persons (maintenance, inspection and rescue).

Machine or pulley rooms shall not be used for purposes other than lifts. They shall not contain ducts, cables or devices other than for the lift.

These rooms may, however, contain :

- a) machines for service lifts or escalators ;
- b) equipment for air-conditioning or heating of these rooms, excluding steam heating and high pressure water heating ;
- c) fire detectors or extinguishers, with a high operating temperature, appropriate for the electrical equipment, stable over a period of time, and suitably protected against accidental impact.

6.1.2 Diverter pulleys may be installed in the headroom of the well provided that they are located outside the projection of the car roof and that examinations and tests and maintenance operations can be carried out in complete safety from the car roof or from outside the well.

6.1.3 If the machine room is not adjacent to the well, the hydraulic piping and the electric wiring connecting the machine room with the lift well shall be installed in a duct or trough or in a section of a duct or trough, specially reserved for this purpose (see **12.3.1.2**).

6.2 Access

6.2.1 Access to the interior of the machine and pulley rooms shall :

- a) be capable of being properly lit by a permanent electric light fixture(s) ;
- b) be easy to use in complete safety in all circumstances without necessitating entry into private premises.

6.2.2 A safe access for persons to machine and pulley rooms shall be provided. For preference this should be effected entirely by way of stairs. If it is not possible to install stairs, ladders satisfying the following requirements shall be used :

- a) the access to the machine and pulley room shall not be situated more than 4 m above the level accessible by stairs ;
- b) ladders shall be fastened to the access in such a way that they cannot be removed ;

- c) ladders exceeding 1,50 m in height shall, when in position for access, form an angle between 65° and 75° to the horizontal and shall not be liable to slip or turn over ;
- d) the clear width of the ladder shall be at least 0,35 m, the depth of the steps shall not be less than 25 mm and in the case of vertical ladders the distance between the steps and the wall behind the ladder shall not be less than 0,15 m ; the steps shall be designed for a load of 1500 N ;
- e) adjacent to the top end of the ladder there shall be at least one hand hold within easy reach ;
- f) around a ladder, within a horizontal distance of 1,50 m, the risk of falling by more than the height of the ladder shall be prevented.

6.3 Construction and equipment of machine rooms

6.3.1 Mechanical strength, floor surface

6.3.1.1 Machine rooms shall be so constructed to withstand the loads and forces to which they are intended to be subjected.

They shall be in durable material not favouring the creation of dust.

6.3.1.2 Room floors shall be of non-slip material, e.g. troweled concrete, corrugated iron.

6.3.2 Dimensions

6.3.2.1 The dimensions of machine rooms shall be sufficient to permit easy and safe working on equipments, especially the electrical equipment.

In particular there shall be provided at least a clear height of 2 m at working areas, and :

a) a clear horizontal area in front of the control panels and the cabinets. This area is defined as follows :

- 1) depth, measured from the external surface of the enclosures, at least 0,70 m ;
- 2) width, the greater of the following values : 0,50 m or the full width of the cabinet or panel ;

b) a clear horizontal area of at least 0,50 m x 0,60 m for maintenance and inspection of moving parts (if any) at points where this is necessary and, if need be, manual emergency operation **(12.9)**.

6.3.2.2 The clear height for movement shall not be less than 1,80 m.

The access ways to the clear spaces mentioned in **6.3.2.1** shall have a width of at least 0,50 m. This value may be reduced to 0,40 m where there are no moving parts.

This full height for movement is taken to the underside of the structural roof beams and measured from both :

- a) the floor of the access area ;
- b) the floor of the working area.

6.3.2.3 There shall be a clear vertical distance of at least 0,30 m above the rotating parts of the machine.

6.3.2.4 When the machine room floor comprises a number of levels differing by more than 0,50 m, stairways or steps and guard rails shall be provided.

6.3.2.5 When the floor of the machine rooms has any recesses greater than 0,50 m deep and less than 0,50 m wide, or any ducts, they shall be covered.

6.3.3 Doors and trap doors

6.3.3.1 Access doors shall have a minimum width of 0,60 m and a minimum height of 1,80 m. They shall not open towards the inside of the room.

6.3.3.2 Access trap doors for persons shall give a clear passage of at least 0,80 m x 0,80 m, and shall be counterbalanced.

All trap doors, when they are closed, shall be able to support two persons, each counting for 1000 N on an area of 0,20 m x 0,20 m at any position, without permanent deformation.

Trap doors shall not open downwards, unless they are linked to retractable ladders. Hinges, if any, shall be of a type, which cannot be unhooked.

When a trap door is in the open position, precautions shall be taken to prevent the fall of persons (e.g. a guard rail).

6.3.3.3 The doors or trap doors shall be fitted with locks having keys, which can be opened without a key from inside the room.

Trap doors used only for access of material may be locked from the inside only.

6.3.4 Other openings

The dimension of holes in the slab and room floor shall be reduced to a minimum for their purpose.

With the aim of removing the danger of objects falling through openings situated above the well, including those for electric cables, ferrules shall be used, which project at least 50 mm above the slab or finished floor.

6.3.5 Ventilation

The machine rooms shall be suitably ventilated. Should the well be ventilated through the machine room, this has to be taken into account. Stale air from other parts of the building shall not be extracted directly into the machine room. It shall be such that the motors, and equipment, as well as electric cables, etc., are protected as far as it is reasonably practicable from dust, harmful fumes and humidity.

6.3.6 Lighting and socket outlets

The machine room shall be provided with permanently installed electric lighting on the basis of at least 200 lux at floor level. The supply for this lighting shall be in conformity with **13.6.1**.

A switch placed inside close to the access point(s), at an appropriate height, shall control lighting of the room.

At least one socket outlet (**13.6.2**) shall be provided.

6.3.7 Handling of equipment

One or more metal supports or hooks with the indication of the safe working load (**15.4.5**), as appropriate, are provided in the machine room ceiling or on the beams, conveniently positioned to permit the hoisting of heavy equipment (see **0.2.5** and **0.3.14**).

6.4 Construction and equipment of pulley rooms

6.4.1 Mechanical strength, floor surface

6.4.1.1 The pulley rooms shall be so constructed to withstand the loads and forces to which they will normally be subjected.

They shall be in durable material, not favouring the creation of dust.

6.4.1.2 The floors of the pulleys rooms shall be of non-slip material, e.g. troweled concrete, corrugated iron.

6.4.2 Dimensions

6.4.2.1 Pulley room dimensions shall be sufficient to provide easy and safe access for maintenance personnel to all the equipment.

The requirements of **6.3.2.1 b)** and **6.3.2.2, sentence two and three**, are applicable.

6.4.2.2 The height under the ceiling shall be at least 1,50 m.

6.4.2.2.1 There shall be a clear space of at least 0,30 m high above the pulleys.

6.4.2.2.2 If there are control panels and cabinets in the pulley room the provisions of **6.3.2.1** and **6.3.2.2** apply to this room.

6.4.3 Doors and trap doors

6.4.3.1 Access doors shall have a minimum width of 0,60 m and minimum height of 1,40 m. They shall not open towards the inside of the room.

6.4.3.2 Access trap doors for persons shall give a clear passage of at least 0,80 m x 0,80 m and shall be counterbalanced.

All trap doors, when they are closed, shall be able to support two persons, each counting for 1000 N on an area of 0,20 m x 0,20 m at any position, without permanent deformation.

Trap doors shall not open downwards, unless they are linked to retractable ladders. Hinges, if any, shall be of a type, which cannot be unhooked.

When a trap door is in the open position, precautions shall be taken to prevent the fall of persons (e.g. a guard rail).

6.4.3.3 Doors or trap doors shall be fitted with locks having a key, which can be opened without a key from inside the room.

6.4.4 Other openings

The dimensions of holes in the slab and pulley room floor shall be reduced to a minimum for their purpose.

With the aim of removing the danger of objects falling through openings situated over the well, including those for electric cables, ferrules shall be used which project at least 50 mm above the slab or finished floor.

6.4.5 Stopping device

A stopping device, in conformity with **14.2.2** and **15.4.4**, shall be installed in the pulley room, close to the point(s) of access.

6.4.6 Temperature

If there is a risk of frost or condensation in the pulley rooms, precautions shall be taken to protect the equipment.

If the pulley rooms also contain electrical equipment, the ambient temperature shall be similar to that of the machine room.

6.4.7 Lighting and socket outlets

The pulley room shall be provided with permanently installed electric lighting, giving an intensity of an illumination of at least 100 lux at the pulley(s). The supply for this lighting shall be in conformity with **13.6.1**.

A switch, placed inside, close to the access point, at an appropriate height, shall control the lighting of the room.

At least one socket outlet in conformity with **13.6.2** shall be provided. See also **6.4.2.2.2**.

If there are control panels and cabinets in the pulley room, the provisions of **6.3.6** apply.

7 Landing doors

7.1 General provisions

The openings in the well giving access to the lift car shall be provided with imperforate landing doors.

When closed, the clearance between panels, or between panels and uprights, lintels or sills, shall be as small as possible.

This condition is considered to be fulfilled when the operational clearances do not exceed 6 mm. This value, due to wear, may reach 10 mm. These clearances are measured at the back of recesses, if present.

7.2 Strength of doors and their frames

7.2.1 Doors and their frames shall be constructed in such a way that they will not become deformed in the course of time. To this effect, it is recommended that they are made of metal.

7.2.2 Behaviour under fire conditions

Landing doors shall comply with the regulations relevant to the fire protection for the building concerned. PrEN 81-8 describes a method of the fire test.

7.2.3 Mechanical strength

7.2.3.1 Doors, with their locks, shall have a mechanical strength such that in the locked position and when a force of 300 N, being evenly distributed over an area of 5 cm² in round or square section, is applied at right angles to the panel at any point on either face they shall :

- a) resist without permanent deformation ;
- b) resist without elastic deformation greater than 15 mm ;
- c) during and after such a test the safety function of the door shall not be affected.

7.2.3.2 Under the application of a manual force (without a tool) of 150 N in the direction of the opening of the leading door panel(s) of horizontally sliding doors and folding doors, at the most unfavourable point, the clearances defined in **7.1** may exceed 6 mm, but they shall not exceed :

- a) 30 mm for side opening doors ;
- b) 45 mm in total for centre opening doors.

7.2.3.3 Door panels made of glass shall be fixed in such a way that forces demanded by this standard which may be applied are transferred without damaging the fixing of the glass.

Doors, with glass of dimensions greater than stated in **7.6.2**, shall use laminated glass and, additionally withstand the pendulum shock tests, described in **annex J**.

After the tests the safety function of the door shall not be affected.

7.2.3.4 The fixing of the glass in doors shall ensure that the glass cannot slip out of the fixings, even when sinking.

7.2.3.5 The glass panels shall have markings giving the following information :

- a) name of the supplier and trade mark ;
- b) type of glass ;
- c) thickness (e.g. 8/8/0,76 mm).

7.2.3.6 To avoid dragging of children hands, automatic power operated horizontally sliding doors made of glass of dimensions greater than stated in **7.6.2** shall be provided with means to minimise the risk, such as :

- a) reducing the coefficient of friction between hands and glass ;
- b) making the glass opaque up to a height of 1,10 m ;
- c) sensing the presence of fingers, or
- d) other equivalent methods.

7.3 Height and width of entrances

7.3.1 Height

Landing doors shall be such that a minimum clear height of the entrance is 2 m.

7.3.2 Width

The clear entrance of the landing doors shall not extend more than 50 mm in width beyond the clear car entrance on both sides.

7.4 Sills, guides, door suspension

7.4.1 Sills

Every landing entrance shall incorporate a sill of sufficient strength to withstand the passage of loads being introduced into the car.

NOTE : It is recommended that a slight counter slope be provided in front of each landing sill to avoid water from washing, sprinkling, etc., draining into the well.

7.4.2 Guides

7.4.2.1 Landing doors shall be designed to prevent, during normal operation, derailment, mechanical jamming, or displacement at the extremities of their travel.

Where the guides may become ineffective due to wear, corrosion or fire, emergency guidance shall be provided to maintain the landing doors in their position.

7.4.2.2 Horizontally sliding landing doors shall be guided top and bottom.

7.4.2.3 Vertically sliding landing doors shall be guided at both sides.

7.4.3 Suspension of vertically sliding doors

7.4.3.1 Panels of vertically sliding landing doors shall be fixed to two independent suspension elements.

7.4.3.2 Suspension ropes, chains, belts shall be designed with a safety factor of at least 8.

7.4.3.3 The diameter of suspension rope pulleys shall be at least 25 times the rope diameter.

7.4.3.4 Suspension ropes and chains shall be guarded against leaving the pulley grooves or sprockets.

7.5 Protection in relation to door operation

7.5.1 General

The doors and their surrounds shall be designed in such a way as to minimize risk of damage or injury due to jamming of a part of the person, clothing or other object.

To avoid the risk of shearing during operation, the exterior face of automatic power operated sliding doors shall not have recesses or projections exceeding 3 mm. Edges of these shall be chamfered in the opening direction of movement.

Exception to these requirements is made for the access to the unlocking triangle defined in **annex B**.

7.5.2 Power operated doors

Power operated doors shall be designed to reduce to a minimum the harmful consequences of a person being struck by a door panel.

To this effect, the following requirements shall be met :

7.5.2.1 Horizontally sliding doors

7.5.2.1.1 Automatic power operated doors

7.5.2.1.1.1 The effort needed to prevent the door closing shall not exceed 150 N. This measurement shall not be made in the first third of the travel of the door.

7.5.2.1.1.2 The kinetic energy of the landing door and the mechanical elements, which are rigidly connected to it, calculated or measured ⁵⁾ at the average closing speed shall not exceed 10 J.

The average closing speed of a sliding door is calculated over its whole travel, less :

- a) 25 mm at each end of the travel in the case of centrally closing doors ;
- b) 50 mm at each end of the travel in the case of side closing doors.

7.5.2.1.1.3 A protective device shall automatically initiate re-opening of the door in the event of a person being struck, or about to be struck, by the door in crossing the entrance during the closing movement.

This protective device may be that for the car door (see **8.7.2.1.1.3**).

The effect of the device may be neutralized during the last 50 mm of travel of each leading door panel.

In the case of a system, which makes the protective device inoperative after a predetermined time, to counteract persistent obstructions when closing the door, the kinetic energy defined in **7.5.2.1.1.2** shall not exceed 4 J during movement of the door with the protective device inoperative.

⁵⁾ Measured using, for example, a device consisting of a graduated piston acting on a spring with a spring constant of 25 N/mm, and fitted with an easy sliding ring allowing the extreme point of movement at the moment of impact to be measured. An easy calculation allows the graduation corresponding to the limits fixed to be determined.

7.5.2.1.1.4 In the case of coupled car and landing doors operated simultaneously, the requirements of **7.5.2.1.1.1** and **7.5.2.1.1.2** are valid for the joined door mechanism.

7.5.2.1.1.5 The effort needed to prevent a folding door from opening shall not exceed 150 N. This measurement shall be made with the door collapsed such that the adjacent outer edges of the folded panels or equivalent, e.g. door frame, are at a distance of 100 mm.

7.5.2.1.2 Non-automatic power operated doors

When the closing of the door is carried out under the continuous control and supervision of the user, by continuous pressure on a button or similar (hold-to-run control), the average closing speed of the fastest panel shall be limited to 0,3 m/s, when the kinetic energy, calculated or measured as stated in **7.5.2.1.1.2**, exceeds 10 J.

7.5.2.2 Vertically sliding doors

This type of sliding door shall only be used for goods passenger lifts.

Power closing shall only be used if the following four conditions are fulfilled at the same time :

- a) the closing is carried out under the continuous control and supervision of the users ;
- b) the average closing speed of the panels is limited to 0,3 m/s ;
- c) the car door is of construction as provided for in **8.6.1** ;
- d) the car door is at least two-thirds closed before the landing door begins to close.

7.5.2.3 Other types of doors

When using other types of doors, e.g. swing doors, with power operation, where there is a risk when opening or closing, of striking persons, precautions similar to those laid down for power operated sliding doors shall be taken.

7.6 Local lighting and «car here» signal lights

7.6.1 Local lighting

The natural or artificial lighting of the landings in the vicinity of landing doors shall be at least 50 lx at floor level, such that a user can see ahead when he is opening the landing door to enter the lift, even if the car light has failed (see **0.2.5**).

7.6.2 «Car here» indication

In the case of landing doors with manual opening, the user needs to know, before opening the door, whether the car is there or not.

To this effect, there shall be installed, either :

a) one or more transparent vision panels conforming to the following four conditions at the same time :

- 1) mechanical strength as specified in **7.2.3.1**, with the exception of the pendulum shock tests ;
- 2) minimum thickness of 6 mm ;
- 3) minimum glazed area per landing door of 0,015 m² with a minimum of 0,01 m² per vision panel ;
- 4) width of at least 60 mm, and at most 150 mm. The lower edge of vision panels which are wider than 80 mm shall be at least 1 m above floor level, or

b) an illuminated «car here» signal, which can only light up when the car is about to stop or has stopped at the particular landing. The signal shall remain illuminated whilst the car remains there.

7.7 Locking and closed landing door check

7.7.1 Protection against the risk of falling

It shall not be possible in normal operation to open a landing door (or any of the panels in the case of a multi-panel door) unless the car has stopped, or is on the point of stopping, in the unlocking zone of that door.

The unlocking zone shall not extend more than 0,20 m above and below the landing level.

In the case, however, of mechanically operated car and landing doors operating simultaneously, the unlocking zone may extend to a maximum of 0,35 m above and below the landing level.

7.7.2 Protection against shearing

7.7.2.1 With the exception of **7.7.2.2**, it shall not be possible in normal operation to start the lift nor keep it in motion if a landing door, or any of the panels in the case of a multi-panel door is open. However, preliminary operations such as switching on the pump motor, for the movement of the car may take place.

7.7.2.2 Operation with doors open is permitted in the following zones :

- a) in the unlocking zone to permit levelling, relevelling or electrical anti creeping at the corresponding floor level, provided the requirements of **14.2.1.2** are met ;
- b) in a zone extending to a maximum height of 1,65 m above the landing level to permit the loading or unloading of the car, provided the requirements of **8.4.3**, **8.14** and **14.2.1.4** are met, and :
 - 1) the clear height between the landing door header and the floor of the car, in any position, shall not be less than 2 m, and

2) whatever the position of the car inside this zone, it must be possible, without special operation, to effect the complete closure of the landing door.

7.7.3 Locking and emergency unlocking

Each landing door shall be provided with a locking device satisfying the conditions of 7.7.1. This device shall be protected against deliberate misuse.

7.7.3.1 Locking

The effective locking of the landing door in the closed position shall precede the movement of the car. However, preliminary operations for the movement of the car may take place. The locking must be proved by an electric safety device in conformity with 14.1.2.

7.7.3.1.1 The car shall not be able to start until the locking elements are engaged by at least 7 mm ; see **figure 3**.

Figure 3 : Examples of locking elements

7.7.3.1.2 The element of the electric safety device proving the locked condition of the door panel(s) shall be positively operated without any intermediate mechanism by the locking element. It shall be foolproof but adjustable if necessary.

Specific case : In the case of locking devices used in installations requiring special protection against risks of humidity or explosion the connection may be only positive, provided the link between the mechanical lock and the element of the electric safety device proving the locked condition, can only be interrupted by destroying deliberately the locking device.

7.7.3.1.3 For hinged doors, locking shall be effected as near as possible to the vertical closing edge(s) of the doors, and maintained even in the case of panels sagging.

7.7.3.1.4 The locking elements and their fixings shall be resistant to shock, and be made or reinforced with metal.

7.7.3.1.5 The engagement of the locking elements shall be achieved in such a way that a force of 300 N in the opening direction of the door does not diminish the effectiveness of locking.

7.7.3.1.6 The lock shall resist, without permanent deformation during the test laid down in **F.1**, a minimum force at the level of the lock and in the direction of opening of the door of :

- a) 1000 N in the case of sliding doors ;
- b) 3000 N on the locking pin, in the case of hinged doors.

7.7.3.1.7 The locking action shall be effected and maintained by the action of gravity, permanent magnets, or springs. The springs shall act by compression, be guided and of such dimensions that, at the moment of unlocking, the coils are not compressed solid.

In the event of the permanent magnet (or spring) no longer fulfilling its function, gravity shall not cause unlocking.

If the locking element is maintained in position by the action of a permanent magnet, it shall not be possible to neutralize its effect by simple means (e.g. heat or shock).

7.7.3.1.8 The locking device shall be protected against the risk of an accumulation of dust, which could hinder its proper functioning.

7.7.3.1.9 Inspection of the working parts shall be easy, as, for example, by use of a vision panel.

7.7.3.1.10 In the case where the lock contacts are in a box, the fixing screws for the cover shall be of the captive type, so that they remain in the holes in the cover or box when opening the cover.

7.7.3.2 Emergency unlocking

Each of the landing doors shall be capable of being unlocked from the outside with the aid of a key, which will fit the unlocking triangle as defined in **annex B**.

Keys of this type shall be given only to a responsible person. They shall be accompanied by a written instruction detailing the essential precautions to be taken in order to avoid accidents which could result from an unlocking which was not followed by effective relocking.

After an emergency unlocking, the locking device shall not be able to remain in the unlocked position with the landing door closed.

In the case of landing doors driven by the car door, a device (either weight or springs) shall ensure the automatic closing of the landing door if this door becomes open, for whatever reason, when the car is outside the unlocking zone.

7.7.3.3 The locking device is regarded as a safety component and shall be verified according to the requirements in **F.1**.

7.7.4 Electrical device for proving the landing door closed

7.7.4.1 Each landing door shall be provided with an electric safety device in conformity with **14.1.2** for proving the closed position, so that the conditions imposed by **7.7.2** are satisfied.

7.7.4.2 In the case of horizontally sliding landing doors, coupled with car doors, this device may be in common with the device for proving the locked condition, provided that it is dependent upon the effective closing of the landing door.

7.7.4.3 In the case of hinged landing doors, this device shall be placed adjacent to the closing edge of the door or on the mechanical device proving the closed condition of the door.

7.7.5 Requirements common to devices for proving the locked condition and the closed condition of the door

7.7.5.1 It shall not be possible, from positions normally accessible to persons, to operate the lift with a landing door open or unlocked, after one single action not forming part of the normal operating sequence.

7.7.5.2 The means used to prove the position of a locking element shall have positive operation.

7.7.6 Sliding doors with multiple, mechanically linked panels

7.7.6.1 If a sliding door comprises several directly mechanically linked panels, it is permitted :

- a) to place the device required in **7.7.4.1** or **7.7.4.2**, on a single panel, and
- b) to lock only one panel, provided that this single locking prevents the opening of the other panel(s) by hooking the panels in the closed position in case of telescopic doors.

7.7.6.2 If a sliding door comprises several indirectly, mechanically linked panels (e.g. by rope, belt or chain), it is permitted to lock only one panel provided that this single locking will prevent the opening of other panels, and that these are not fitted with a handle.

The closed position of the other panel(s), not locked by the locking device, shall be proved by an electric safety device in conformity with **14.1.2**.

7.8 Closing of automatically operated doors

In normal operation, automatically operated landing doors shall be closed after the necessary period of time, which may be defined according to the traffic using the lift, in the absence of a command for the movement of the car.

8 Car and balancing weight

8.1 Height of car

8.1.1 The interior clear height of the car shall be at least 2 m.

8.1.2 The clear height of the car entrance(s) for the normal access of users shall be at least 2 m.

8.2 Available car area, rated load, number of passengers

8.2.1 General case

To prevent an overloading of the car by persons, the available area of the car shall be limited. To this effect the relationship between rated load and maximum available area is given in **table 1.1**. Recesses and extensions, even of height less than 1 m, whether protected or not by separating doors, are only permitted if their area is taken into account in the calculation of maximum available car area.

Any available area in the entrance, when the doors are closed, shall also be taken into account.

Furthermore, overloading of the car shall be monitored by means of a device according to **14.2.5**.

Table 1.1

Rated load, mass	Maximum available car area	Rated load, mass	Maximum available car area
kg	m ²	kg	m ²
100 ¹⁾	0,37	900	2,20
180 ²⁾	0,58	975	2,35
225	0,70	1000	2,40
300	0,90	1050	2,50
375	1,10	1125	2,65
400	1,17	1200	2,80
450	1,30	1250	2,90
525	1,45	1275	2,95
600	1,60	1350	3,10
630	1,66	1425	3,25
675	1,75	1500	3,40
750	1,90	1600	3,56
800	2,00	2000	4,20
825	2,05	2500 ³⁾	5,00

1) Minimum for 1 person lift.

2) Minimum for 2 persons lift.

3) Beyond 2500 kg add 0,16 m² for each extra 100 kg.

For intermediate loads the area is determined by linear interpolation.

8.2.2 Goods passenger lifts

8.2.2.1 For goods passenger lifts, hydraulically driven, the available area of the car may be greater than the value determined from **table 1.1**, but shall not exceed the value determined from **table 1.1.A** for the corresponding rated load.

Table 1.1.A

Rated load, mass	Maximum available car area (see 8.2.1)	Rated load, mass	Maximum available car area (see 8.2.1)
kg	m ²	kg	m ²
400	1,68	975	3,52
450	1,84	1000	3,60
525	2,08	1050	3,72
600	2,32	1125	3,90
630	2,42	1200	4,08
675	2,56	1250	4,20
750	2,80	1275	4,26
800	2,96	1350	4,44
825	3,04	1425	4,62
900	3,28	1500	4,80
		1600	5,04

Beyond 1600 kg, add 0,40 m² for each 100 kg extra.

For intermediate loads, the area is determined by linear interpolation.

8.2.2.2 Nevertheless the available car area of a lift with balancing weight shall be such that a load in the car resulting from **table 1.1 (8.2.1)** shall not cause a pressure exceeding from 1,4 times the pressure the jack and the piping are designed for.

8.2.2.3 The design of the car, the car sling, the connection between the car and the ram (cylinder), the suspension means (of indirect acting lifts), the car safety gear, the rupture valve, the restrictor/one-way restrictor, the clamping device, the pawl device, the guide rails and the buffers shall be based on a load resulting from **table 1.1 (8.2.1)**.

8.2.2.4 The requirements of **8.2.1** shall be applied and, in addition, design calculations shall take into account not only the load carried but also the weight of handling devices, which may enter the car.

8.2.3 Number of passengers

The number of passengers shall be obtained from :

- a) either, the formula, $\frac{\text{rated load}}{75}$, and the result rounded down to the nearest whole number, or
- b) **table 1.2** whichever gives the smaller value.

Table 1.2

Number of passengers	Minimum available car area m ²	Number of passengers	Minimum available car area m ²
1	0,28	11	1,87
2	0,49	12	2,01
3	0,60	13	2,15
4	0,79	14	2,29
5	0,98	15	2,43
6	1,17	16	2,57
7	1,31	17	2,71
8	1,45	18	2,85
9	1,59	19	2,99
10	1,73	20	3,13

Beyond 20 passengers add 0,115 m² for each extra passenger.

8.3 Walls, floor and roof of the car

8.3.1 The car shall be completely enclosed by walls, floor and roof, the only permissible openings being as follows :

- a) entrances for the normal access of users ;
- b) emergency trap doors and doors ;
- c) ventilation apertures.

8.3.2 The walls, floor and roof shall have sufficient mechanical strength. The assembly comprising the sling, guide shoes, walls, floor and roof of the car shall have sufficient mechanical strength to resist the forces which will be applied in normal lift operation, in operation of the safety gear, the rupture valve, the clamping devices or the pawl devices, or impact of the car on its buffers.

8.3.2.1 Each wall of the car shall have a mechanical strength such that when a force of 300 N, being evenly distributed over an area of 5 cm² in round or square section, is applied at right angles to the wall at any point from the inside of the car towards the outside, it shall :

- a) resist without any permanent deformation ;
- b) resist without elastic deformation greater than 15 mm.

8.3.2.2 Walls with glass shall use laminated glass and, additionally withstand the pendulum shock tests, described in **annex J**.

After the tests the safety function of the wall shall not be affected.

Car walls with glass placed lower than 1,10 m from the floor shall have a handrail at a height between 0,90 m and 1,10 m. This handrail shall be fastened independently from the glass.

8.3.2.3 The fixing of the glass in the wall shall ensure that the glass cannot slip out of the fixings, even when sinking.

8.3.2.4 The glass panels shall have markings giving the following information :

- a) name of the supplier and trade mark ;
- b) type of glass ;
- c) thickness (e.g. 8/8/0,76 mm).

8.3.2.5 The car roof shall satisfy the requirements of **8.13**.

8.3.3 The walls, floor and roof shall not be made of materials likely to become dangerous through too great a flammability or through the nature and quantity of gas and fumes they may generate.

8.4 Apron

8.4.1 Each car sill shall be fitted with an apron, which extends to the full width of the clear landing entrance, which it faces. This vertical section shall be extended downwards by a chamfer whose angle with the horizontal plane shall be greater than 60°. The projection of this chamfer of the horizontal plane shall be not less than 20 mm.

8.4.2 The height of the vertical portion shall be at least 0,75 m.

8.4.3 In the case of a lift with a docking operation (**14.2.1.4**), the height of the vertical portion shall be such that, with the car in the highest loading or unloading position, it extends at least 0,10 m below the landing sill.

8.5 Car entrance

Car entrances shall be provided with doors.

8.6 Car doors

8.6.1 The car doors shall be imperforate, except for goods passenger lifts, which may use vertically sliding car doors, opening upwards, and these may be in mesh or perforated panel form. The dimensions of the mesh or perforations shall not exceed 10 mm horizontally and 60 mm vertically.

8.6.2 The car doors when closed shall, apart from the necessary clearances, completely close the car entrances.

8.6.3 When closed, the clearance between panels, or between panels and uprights, lintels or sills, shall be as small as possible.

This condition is considered to be fulfilled when the operational clearances do not exceed 6 mm. This value, due to wear, may reach 10 mm. These clearances are measured at the back of recesses, if present. Exception is made for vertically sliding doors, according to **8.6.1**.

8.6.4 In the case of hinged doors, they shall strike stops to prevent them swinging outside the car.

8.6.5 The car door shall be fitted with a vision panel(s) if the landing door has a vision panel(s) (**7.6.2 a**) unless the car door is automatic and remains in the open position when the car is stationary at the level of a landing.

When a vision panel(s) is fitted it shall satisfy the requirements of **7.6.2 a**) and be positioned in the car door such that it is in visual alignment with the landing door vision panel(s) when the car is at the level of the landing.

8.6.6 Sills, guides, door suspension

The provisions of **7.4** relevant to car doors shall be observed.

8.6.7 Mechanical strength

8.6.7.1 Car doors in the closed position shall have a mechanical strength such that when a force of 300 N, being evenly distributed over an area of 5 cm² in round or square section, is applied at right angles to the door, at any point, from the inside of the car towards the outside, they shall :

- a) resist without permanent deformation ;
- b) resist without elastic deformation greater than 15 mm ;
- c) during and after such a test the safety function of the door shall not be affected.

8.6.7.2 Door panels made of glass shall be fixed in such a way that forces demanded by this standard which may be applied are transferred without damaging the fixing of the glass.

Doors, with glass of dimensions greater than stated in **7.6.2**, shall use laminated glass and, additionally withstand the pendulum shock tests, described in **annex J**.

After the tests the safety function of the door shall not be affected.

8.6.7.3 The fixing of the glass in doors shall ensure that the glass cannot slip out of the fixings, even when sinking.

8.6.7.4 The glass panels shall have markings giving the following information :

- a) name of the supplier and trade mark ;
- b) type of glass ;
- c) thickness (e.g. 8/8/0,76 mm).

8.6.7.5 To avoid dragging of children hands, automatic power operated horizontally sliding doors made of glass of dimensions greater than stated in **7.6.2** shall be provided with means to minimise the risk, such as :

- a) reducing the coefficient of friction between hands and glass ;
- b) making the glass opaque up to a height of 1,10 m ;
- c) sensing the presence of fingers, or
- d) other equivalent methods.

8.7 Protection during operation of doors

8.7.1 General

The doors and their surrounds shall be designed in such a way as to minimize risk of damage or injury due to jamming of a part of the person, clothing or other object.

To avoid the risk of shearing during operation, the face on the car side of automatic power operated sliding doors shall not have recesses or projections exceeding 3 mm. Edges of these shall be chamfered in the opening direction of movement. Both are not required for perforated doors in accordance with **8.6.1**.

8.7.2 Power operated doors

Power operated doors shall be designed to reduce to a minimum the harmful consequences of a person being struck by a door panel.

To this effect the following requirements shall be met.

In the case of coupled car and landing doors, operated simultaneously the following requirements are valid for the joint door mechanism.

8.7.2.1 Horizontally sliding doors

8.7.2.1.1 Automatic power operated doors

8.7.2.1.1.1 The effort needed to prevent the door closing shall not exceed 150 N. This measurement shall not be made in the first third of the travel of the door.

8.7.2.1.1.2 The kinetic energy of the car door and the mechanical elements, which are rigidly connected to it, calculated or measured ⁶⁾ at the average closing speed shall not exceed 10 J.

The average closing speed of a sliding door is calculated over its whole travel, less :

- a) 25 mm at each end of the travel in the case of centrally closing doors ;
- b) 50 mm at each end of the travel in the case of side closing doors.

8.7.2.1.1.3 A protective device shall automatically initiate re-opening of the door in the event of a person being struck, or about to be struck, by the door in crossing the entrance during the closing movement.

The effect of the device may be neutralized during the last 50 mm of travel of each leading door panel.

In the case of a system which makes the protection device inoperative after a predetermined period of time, to counteract persistent obstructions when closing the door, the kinetic energy defined in **8.7.2.1.1.2** shall not exceed 4 J during movement of the door with the protective device inoperative.

8.7.2.1.1.4 The effort needed to prevent a folding door from opening shall not exceed 150 N. This measurement shall be made with the door collapsed such that the adjacent outer edges of the folded panels or equivalent, e.g. door frame, are at a distance of 100 mm.

8.7.2.1.1.5 If a folding door is going into a recess the distance between any outer edge of the doorfold and the recess shall be at least 15 mm.

8.7.2.1.2 Non-automatic power operated doors

When the closing of the door is carried out under the continuous control and supervision of the user, by continuous pressure on a button or similar (hold-to-run control), the average closing speed of the fastest panel shall be limited to 0,3 m/s, when the kinetic energy, calculated or measured as stated in **7.5.2.1.1.2**, exceeds 10 J.

⁶⁾ Measured using, for example, a device consisting of a graduated piston acting on a spring with a spring constant of 25 N/mm, and fitted with an easy sliding ring allowing the extreme point of movement at the moment of impact to be measured. An easy calculation allows the graduation corresponding to the limits fixed to be determined.

8.7.2.2 Vertically sliding doors

This type of sliding door shall only be used for goods passenger lifts.

Power closing shall only be used if the following four conditions are fulfilled at the same time :

- a) the closing is carried out under the continuous control and supervision of the users ;
- b) the average closing speed of the panels is limited to 0,3 m/s ;
- c) the car door is of construction as provided for in **8.6.1** ;
- d) the car door is at least two-thirds closed before the landing door begins to close.

8.8 Reversal of closing movement

If doors are automatic power operated a device permitting the closing movement to be reversed shall be located with the other car controls.

Bistable door reversal devices shall not be used if the lift is equipped with an electrical anti creep system.

8.9 Electrical device for proving the car doors closed

8.9.1 With the exception of **7.7.2.2**, it shall not be possible in normal operation to start the lift nor keep it in motion if a car door (or any of the panels in the case of a multi-panel door) is open. However, preliminary operations for the movement of the car may take place.

8.9.2 Each car door shall be provided with an electric safety device for proving the closed position in conformity with **14.1.2** so that the conditions imposed by **8.9.1** are satisfied.

8.9.3 If the car door needs to be locked (see **11.2.1 c**), the locking device shall be designed and operated in analogy to the landing door locking device (see **7.7.3.1** and **7.7.3.3**).

8.10 Sliding doors with multiple, mechanically linked panels

8.10.1 If a sliding door comprises several directly mechanically linked panels, it is permitted :

- a) to place the device (**8.9.2**) either :
 - 1) on a single panel (the rapid panel in the case of telescopic doors), or
 - 2) on the door driving element if the mechanical connection between this element and the panels is direct, and
- b) in the case and conditions laid down in **11.2.1 c**), to lock only one panel, provided that this single locking prevents the opening of the other panels by hooking the panels in the closed position in the case of telescopic doors.

8.10.2 If a sliding door comprises several indirectly mechanically linked panels (e.g. by rope, belt or chain), it is permitted to place the device (8.9.2) on a single panel, provided that :

- a) this is not the driven panel, and
- b) the driven panel is directly mechanically linked to the door driving element.

8.11 Opening the car door

8.11.1 In order to permit passengers to leave the lift car, if the lift stops for any reason close to a landing, it shall be possible with the car stopped and the supply to the door operator (if any) disconnected :

- a) to open or partly open the car door by hand from the landing ;
- b) to open or partly open the car door together with the landing door linked to it if they are coupled, by hand from within the car.

8.11.2 The opening of the car door provided for in 8.11.1 shall be able to be carried out at least in the unlocking zone.

The force necessary to open it shall not exceed 300 N.

In the case of lifts covered by 11.2.1 c), the opening of the car door from inside the car shall be possible only when the car is in the unlocking zone.

8.11.3 The opening of the car door with the lift in motion, the rated speed of which exceeds 1 m/s, shall require a force greater than 50 N.

This requirement is not obligatory in the unlocking zone.

8.12 Emergency trap doors and emergency doors

8.12.1 Assistance to passengers in the car shall always come from outside, being provided in particular by the emergency operation mentioned in 12.9.

8.12.2 If there is an emergency trap door in the car roof to permit the rescue and evacuation of passengers, it shall measure at least 0,35 m x 0,50 m.

8.12.3 Emergency doors may be used in the case of adjacent cars, provided, however, that the horizontal distance between cars does not exceed 0,75 m (see 5.2.2.1.2).

If emergency doors exist, they shall measure at least 1,80 m high and 0,35 m wide.

8.12.4 If emergency trap doors or doors are installed, they shall conform to 8.3.2 and 8.3.3, also to the following :

8.12.4.1 Emergency trap doors and doors shall be provided with a means for manual locking.

8.12.4.1.1 Emergency trap doors shall be opened from outside the car without a key and from inside the car with a key suited to the triangle defined in **annex B**.

Emergency trap doors shall not open towards the inside of the car.

Emergency trap doors in the open position shall not project beyond the edge of the lift car.

8.12.4.1.2 Emergency doors shall be opened from outside the car without a key and from inside the car using a key suited to the triangle defined in **annex B**.

Emergency doors shall not open towards the outside of the car.

Emergency doors shall not be located in the path of a balancing weight or in front of a fixed obstacle (except for beams separating the cars) preventing passage from one car to another.

8.12.4.2 The locking called for in **8.12.4.1** shall be proved by means of an electric safety device in conformity with **14.1.2**.

This device shall cause the lift to stop if the locking ceases to be effective.

Restoring the lift to service shall only be possible after deliberate relocking.

8.13 Car roof

In addition to **8.3**, the car roof shall fulfil the following requirements :

8.13.1 The car roof shall be able to support at any position the mass of two persons, each counting for 1000 N on an area of 0,20 m x 0,20 m, without permanent deformation.

8.13.2 The car roof shall have at one point a clear area for standing of at least 0,12 m², in which the lesser dimension is at least 0,25 m.

8.13.3 The car roof shall be provided with a balustrade where the free distance in a horizontal plane, beyond and perpendicular to its outer edge exceeds 0,30 m.

The free distances shall be measured to the wall of the well allowing a larger distance in recesses, the width or height of which is less than 0,30 m.

The balustrade shall fulfil the following requirements :

8.13.3.1 It shall consist of a handrail, a toe guard of 0,10 m height and an intermediate bar at half the height of the balustrade.

8.13.3.2 Considering the free distance in a horizontal plane beyond the outer edge of the handrail of the balustrade, its height shall be at least :

- a) 0,70 m where the free distance is up to 0,85 m ;
- b) 1,10 m where the free distance exceeds 0,85 m .

8.13.3.3 The horizontal distance between the outer edge of the handrail and any part in the well (balancing weight, switches, rails, brackets, etc.) shall be at least 0,10 m.

8.13.3.4 The balustrade at the access side(s) shall provide safe and easy access to the car roof.

8.13.3.5 The balustrade shall be located within 0,15 m maximum of the edges of the car roof.

8.13.4 In case of a balustrade, a warning sign or a notice about the danger of leaning over the balustrade shall be fixed to it, where appropriate.

8.13.5 Glass used for the car roof shall be laminated.

8.13.6 Pulleys and/or sprockets fixed to the car shall have protection according to **9.4**.

8.14 Car header

If a gap can exist between the car roof and the header of a landing door when this door is opened, the upper part of the car entrance shall be extended upwards, over the whole width of the landing door, by a rigid vertical panel to fill the gap considered. This possibility is to be envisaged in particular in the case of a lift with a docking operation (**14.2.1.4**).

8.15 Equipment on top of the car.

The following shall be installed on top of the car :

- a) control device in conformity with **14.2.1.3** (inspection operation) ;
- b) stopping device in conformity with **14.2.2** and **15.3** ;
- c) socket outlet in conformity with **13.6.2**.

8.16 Ventilation

8.16.1 Cars with imperforate doors shall be provided with ventilation apertures in the upper and lower parts of the car.

8.16.2 The effective area of ventilation apertures situated in the upper part of the car shall be at least 1 % of the available car area, and the same also applies for the apertures in the lower part of the car.

The gaps round the car doors may be taken into account in the calculation of the area of ventilation holes, up to 50 % of the required effective area.

8.16.3 Ventilation apertures shall be built or arranged in such a way that it is not possible to pass a straight rigid rod 10 mm in diameter through the car walls from the inside.

8.17 Lighting

8.17.1 The car shall be provided with electrical lighting that is permanently installed ensuring a light intensity of at least 50 lux at floor level and on the control devices.

8.17.2 If lighting is of the incandescent type, there shall be at least two lamps connected in parallel.

8.17.3 The car shall be continuously illuminated when the lift is in use.

In the case of automatically power operated doors the light may be switched off when the car is parked at a landing with the doors closed in accordance with **7.8**.

8.17.4 There shall be an automatically rechargeable emergency supply, which is capable of feeding at least a 1 W lamp for 1 h in case of an interruption of the normal lighting supply. This lighting shall come on automatically upon failure of the normal lighting supply.

8.17.5 If the supply referred to **8.17.4** is also used to feed the emergency alarm signal called for in **14.2.3**, its capacity shall be rated accordingly.

8.18 Balancing weight

8.18.1 If the balancing weight incorporates filler weights, necessary measures shall be taken to prevent their displacement. To this effect the following shall be used :

- a) either a frame in which the fillers are secured, or
- b) if the fillers are made of metal, and if the rated speed of the lifts does not exceed 1 m/s, a minimum of two tie-rods on which the fillers are secured.

8.18.2 Pulleys and/or sprockets fixed to the balancing weight shall have protection according to **9.4**.

9 Suspension, precautions against free fall, descent with excessive speed and creeping of the car

Suspension means for indirect acting lifts and/or for the connection between the car and the balancing weight shall comply with the requirements of **9.1** to **9.4**.

9.1 Suspension

9.1.1 Cars and balancing weights shall be suspended from steel wire ropes, or steel chains with parallel links (Galle type) or roller chains.

9.1.2 The ropes shall correspond to the following requirements :

- a) the nominal diameter of the ropes shall be at least 8 mm ;
- b) the tensile strength of the wires shall be :
 - 1) 1570 N/mm² or 1770 N/mm² for ropes of single tensile, or
 - 2) 1370 N/mm² for the outer wires and 1770 N/mm² for the inner wires of ropes of dual tensile ;
- c) the other characteristics (construction, extension, ovality, flexibility, tests...) shall at least correspond to those specified in the relevant European standards.

9.1.3 The minimum number of ropes or chains shall be :

- a) two per jack in the case of indirect acting lifts ;
- b) two for the connection between the car and balancing weight.

Ropes or chains shall be independent.

9.1.4 Where reeving is used the number to take into account is that of the ropes or chains and not the falls.

9.2 Pulley and rope diameter ratios, rope/chain terminations

9.2.1 The ratio between the pitch diameter of pulleys and the nominal diameter of the suspension ropes shall be at least 40, regardless of the number of strands.

9.2.2 The safety factor of the suspension ropes shall be at least 12.

The safety factor is the ratio between the minimum breaking load, in newtons, of one rope and the maximum force, in newtons, in this rope, when the loaded car is stationary at the lowest landing.

The maximum force in a balancing weight rope or chain shall be calculated by analogy.

9.2.3 The junction between the rope and the rope termination, according to **9.2.4**, shall be able to resist at least 80 % of the minimum breaking load of the rope.

9.2.4 The ends of the ropes shall be fixed to the car, balancing weight or suspension points of the dead parts of reeved ropes by means of metal or resin filled sockets, self tightening wedge type sockets, heart shaped thimbles with at least three suitable rope grips, hand spliced eyes, ferrule secured eyes, or any other system with equivalent safety.

9.2.5 The safety factor of the suspension chains shall be at least 10.

The safety factor is defined in a manner analogous to that indicated in **9.2.2** for ropes.

9.2.6 The ends of each chain shall be fixed to the car, balancing weight or suspension points of the dead parts of reeved chains by suitable terminations. The junction between the chain and the chain termination shall be able to resist at least 80 % of the minimum breaking load of the chain.

9.3 Distribution of load between the ropes or the chains

9.3.1 An automatic device shall be provided for equalizing the tension of suspension ropes or chains, at least at one of their ends.

For chains in the case of multiple return sprockets on the same shaft, these sprockets shall be able to rotate independently.

9.3.2 If springs are used to equalize the tension they shall work in compression.

9.3.3 In the case of two rope or two chain suspension of the car an electric safety device in conformity with **14.1.2** shall cause the lift to stop in case of abnormal relative extension of one rope or chain.

For lifts with two or more jacks this requirement applies for each suspension set.

9.3.4 The devices for adjusting the length of ropes or chains shall be made in such a way that these devices cannot work loose after adjustment.

9.4 Protection for pulleys and sprockets

9.4.1 For pulleys and sprockets, provision shall be made according to **table 2** to avoid :

- a) bodily injury ;
- b) the ropes/chains leaving the pulleys/sprockets, if slack ;
- c) the introduction of objects between ropes/chains and pulleys/sprockets.

Table 2

Location of traction sheaves, pulleys and sprockets			Risk according to 9.4.1		
			a	b	c
At the car	on the roof		x	x	x
	under the floor			x	x
On the balancing weight				x	x
In the pulley room				x	
In the well	Headroom	above car	x	x	
		beside car		x	
	between pit and headroom			x	x ¹⁾
	pit		x	x	x
At the overspeed governor and its tensioning pulley				x	x ¹⁾
Jack	extending upwards		x ²⁾	x	
	extending downwards			x	x ¹⁾
	with mechanical synchronizing means		x	x	x
x risk must be taken into account.					
1) required only if the ropes/chains are entering the pulley/sprocket horizontally or at any angle above the horizontal up to a maximum of 90°.					
2) protection shall be nip guards as a minimum.					

9.4.2 The devices used shall be constructed so that the rotating parts are visible, and do not hinder examination and maintenance operation. If they are perforated the gaps shall comply with EN 294, table 4 .

The dismantling shall be necessary only in the following cases :

- a) replacement of a rope/chain ;
- b) replacement of a pulley/sprocket ;
- c) re-cutting of the grooves.

9.5 Precautions against free fall, descent with excessive speed and creeping of the car

9.5.1 Devices, or combinations of devices and their actuation, according to **table 3**, shall be provided to prevent the car from :

- a) free fall, or
- b) descent with excessive speed ;
- c) creeping from a landing level by more than 0,12 m and likewise, creeping below the lower end of the unlocking zone.

9.5.2 (*corrigendum*) Other devices, or combinations of devices and their actuation, shall only be used if they give at least the same safety level as achieved by those of **table 3**.

Table 3 : Combinations of precautions against free fall of the car, descent with excessive speed and creeping (9.5)

			Precautions against creeping			
			Additional tripping of safety gear (9.8) by downward movement of the car (9.10.5)	Clamping device (9.9), tripped by downward movement of the car (9.10.5)	Pawl device (9.11)	Electrical anti-creep system (14.2.1.5)
Precautions against free fall or descent with excessive speed	Direct acting lifts	Safety gear (9.8), tripped by overspeed governor (9.10.2)	X		X	X
		Rupture valve (12.5.5)		X	X	X
		Restrictor (12.5.6)		X	X	
	Indirect acting lifts	Safety gear (9.8), tripped by overspeed governor (9.10.2)	X		X	X
		Rupture valve (12.5.5) plus safety gear (9.8) tripped by failure of suspension gear (9.10.3) or by safety rope (9.10.4)	X		X	X
		Restrictor (12.5.6) plus safety gear (9.8) tripped by failure of suspension gear (9.10.3) or by safety rope (9.10.4)	X		X	
X Alternative combinations to be selected						

9.6 Precautions against free fall of the balancing weight

9.6.1 In the case envisaged in **5.5 b)** the balancing weight, if any, shall also be equipped with safety gear.

9.6.2 The safety gear of a balancing weight shall be tripped either :

- a) by an overspeed governor (**9.10.2**), or
- b) by breakage of the suspensions means (**9.10.3**), or
- c) by a safety rope (**9.10.4**).

9.7 (Kept free)

9.8 Safety gear

When required by **9.5** and/or **9.6**, a safety gear shall be provided which satisfies the following conditions :

9.8.1 General provisions

9.8.1.1 The car safety gear of a direct acting lift shall operate only in the downward direction and be capable of stopping the car, with a load according to **table 1.1 (8.2.1)** for lifts according to **8.2.1** and **8.2.2**, at the tripping speed of the overspeed governor, and of maintaining the car stationary.

NOTE : The safety gear operating devices shall preferably be located at the lower part of the car.

9.8.1.2 The car safety gear of an indirect acting lift shall operate only in the downward direction and be capable of stopping the car, with a load according **table 1.1 (8.2.1)** for lifts according to **8.2.1** and **8.2.2**, even if the suspension devices break :

- a) when tripped by an overspeed governor at the tripping speed of the overspeed governor, or
- b) when tripped either by the breakage of suspension gear or by a safety rope, at the speed defined in **9.8.1.4** ;

and of maintaining the car stationary.

9.8.1.3 The safety gear of a balancing weight shall be capable of operating only during downward movement of the balancing weight and of stopping the balancing weight, even if the suspension devices break :

- a) when tripped by an overspeed governor : from the tripping speed of the overspeed governor, or

b) when tripped either by the failure of the suspension gear or by a safety rope : from the speed defined in **9.8.1.4** ;

and of maintaining the balancing weight stationary.

9.8.1.4 When a safety gear is tripped either by the breakage of the suspension gear or by a safety rope, it shall be assumed that the safety gear is tripped at a speed corresponding to the tripping speed of an appropriate overspeed governor.

9.8.2 Conditions of use for different types of safety gear

9.8.2.1 Safety gears may be of the following types :

- a) progressive ;
- b) instantaneous with buffered effect ;
- c) instantaneous car safety gear if the rated speed of the car downwards v_d does not exceed 0,63 m/s ;
- d) instantaneous balancing weight safety gear if the rated speed of the car upwards v_m does not exceed 0,63 m/s.

Instantaneous type safety gears other than of the captive roller type which are not tripped by an overspeed governor shall only be used if the tripping speed of the rupture valve or the maximum speed of the restrictor (or one-way restrictor) does not exceed 0,80 m/s.

9.8.2.2 If the car carries several safety gears they shall all be of the progressive type.

9.8.3 Methods of tripping

9.8.3.1 The tripping of safety gears shall be by the means according to **9.10**.

9.8.3.2 Safety gears shall not be tripped by devices, which operate electrically, hydraulically or pneumatically.

9.8.4 Retardation

For progressive safety gear in the case of free fall of the car, with a load according to **table 1.1 (8.2.1)** for lifts according to **8.2.1** and **8.2.2**, the average retardation shall lie between 0,2 g_n and 1 g_n .

9.8.5 Release

9.8.5.1 When a safety gear has tripped its release shall require the intervention of a competent person.

9.8.5.2 The release and automatic reset of a safety gear on the car/balancing weight shall only be possible by raising the car/balancing weight.

9.8.6 Constructional conditions

9.8.6.1 Jaws or blocks of safety gear shall not be used as guide shoes.

9.8.6.2 For safety gear of the instantaneous type with buffered effect, the design of the buffering systems shall be of the energy accumulation type with buffered return movement or the energy dissipation type, satisfying the requirements of **10.4.2** or **10.4.3**.

9.8.6.3 If the safety gear is adjustable, the final setting shall be sealed.

9.8.7 Inclination of the car floor

When the car safety gear operates, the floor of the car without or with the load uniformly distributed, shall not incline more than 5 % from its normal position.

9.8.8 Electrical checking

When the car safety gear is engaged, an electric safety device in conformity with **14.1.2**, mounted on the car shall initiate the stopping of the machine before or at the moment of safety gear operation.

9.8.9 The safety gear is regarded as a safety component and shall be verified according to the requirements in **F.3**.

9.9 Clamping device

When required by **9.5**, a clamping device shall be provided, which satisfies the following conditions.

9.9.1 General provisions

The clamping device shall operate only in the downward direction, and be capable of stopping the car, with a load according to **table 1.1 (8.2.1)** for lifts according to **8.2.1** and **8.2.2**, and maintaining it stationary :

- a) if the lift has a restrictor (or one-way restrictor) : from a speed of $v_d + 0,3$ m/s, or
- b) if the lift has a rupture valve : from a speed equal to 115 % of downwards rated speed v_d .

9.9.2 Conditions of use for different types of clamping device

9.9.2.1 Clamping devices may be of the following types :

- a) progressive ;
- b) instantaneous with buffered effect ;
- c) instantaneous if the rated speed downwards v_d does not exceed 0,63 m/s.

Instantaneous type clamping devices other than of the captive roller type shall only be used if the tripping speed of the rupture valve does not exceed 0,8 m/s.

9.9.2.2 If the car carries several clamping devices they shall be of the progressive type.

9.9.3 Methods of tripping

9.9.3.1 The tripping of clamping devices shall be by means according to **9.10**.

9.9.3.2 Clamping devices shall not be tripped by devices, which operate electrically, hydraulically or pneumatically.

9.9.4 Retardation

For progressive clamping devices the average retardation in case of a descent of the car with the tripping speed defined in **9.9.1** and with a load according to **table 1.1 (8.2.1)** for lifts according to **8.2.1** and **8.2.2**, shall lie between $0,2 g_n$ and $1 g_n$.

9.9.5 Release

9.9.5.1 When a clamping device has tripped, its release shall require the intervention of a competent person.

9.9.5.2 The release and automatic reset of a clamping device shall only be possible by raising the car.

9.9.6 Constructional conditions

The requirements of **9.8.6** apply by analogy.

9.9.7 Inclination of the car floor in case of clamping device operation

The requirement of **9.8.7** applies by analogy.

9.9.8 Electrical checking

When the clamping device is engaged, an electrical device actuated by it which complies with the requirements of **14.1.2.2** or **14.1.2.3** shall immediately initiate stopping of the machine if the car is travelling downwards and prevent starting of the machine in downward motion. The power supply shall be interrupted according to **12.4.2**.

9.10 Tripping means for safety gears and clamping devices

Tripping means for safety gears and clamping devices shall be provided according to the requirement of **9.5** and **9.6**.

9.10.1 General provisions

The tensile force exerted by the tripping means for the tripping of safety gears or clamping devices, when tripped, shall be at least the greater of the following two values :

- a) twice that necessary to engage the safety gear or clamping device, or
- b) 300 N.

Overspeed governors using only traction to produce the force shall have grooves which :

- a) have been submitted to an additional hardening process, or
- b) have an undercut.

9.10.2 Tripping by overspeed governor

9.10.2.1 Tripping of the overspeed governor for the car safety gear shall occur at a speed at least equal to 115 % of the rated speed downwards v_d and less than :

- a) 0,8 m/s for instantaneous safety gears except for the captive roller type, or
- b) 1 m/s for safety gears of the captive roller type, or
- c) 1,5 m/s for instantaneous safety gears with buffered effect and for progressive safety gear.

9.10.2.2 For lifts with very heavy rated loads and low rated speeds, the overspeed governor shall be specially designed for this purpose.

NOTE : It is recommended to choose a tripping speed as close as possible to the lower limit indicated in **9.10.2.1**.

9.10.2.3 The tripping speed of an overspeed governor for a balancing weight safety gear shall be higher than the tripping speed of a car safety gear according to **9.10.2.1**, not however exceeding it by more than 10 %.

9.10.2.4 The direction of rotation, corresponding to the operation of the safety gear, shall be marked on the overspeed governor.

9.10.2.5 Driving of the overspeed governor

9.10.2.5.1 The overspeed governor shall be driven by a wire rope in conformity with **9.10.6**.

9.10.2.5.2 The overspeed governor rope shall be tensioned by a tensioning pulley. This pulley (or its tensioning weight) shall be guided.

9.10.2.5.3 During the engagement of the safety gear, the overspeed governor rope and its attachments shall remain intact, even in the case of a braking distance greater than normal.

9.10.2.5.4 The overspeed governor rope shall be easily detachable from the safety gear.

9.10.2.6 Response time

The response time of the overspeed governor before tripping shall be sufficiently short not to permit a dangerous speed to be reached before the moment of safety gear operation (see **F.3.2.4.1**).

9.10.2.7 Accessibility

9.10.2.7.1 The overspeed governor shall be accessible and reachable for inspection and maintenance.

9.10.2.7.2 If located in the well the overspeed governor shall be accessible and reachable from outside the well.

9.10.2.7.3 The requirement of **9.10.2.7.2** does not apply if the following three conditions are fulfilled :

- a) the tripping of the overspeed governor according to **9.10.2.8** is effected by means of a remote control, except cableless, from outside the well, whereby an involuntary tripping is not effected and the actuation device is not accessible to unauthorised persons, and
- b) the overspeed governor is accessible for inspection and maintenance from the roof of the car or from the pit, and
- c) the overspeed governor returns after tripping automatically into the normal position, as the car or the balancing weight is moved in the upward direction.

However the electrical parts may return into the normal position by remote control from the outside of the well which shall not influence the normal function of the overspeed governor.

9.10.2.8 Possibility of tripping the overspeed governor

During checks or tests it shall be possible to operate the safety gear at a lower speed than that indicated in **9.10.2.1** by tripping the overspeed governor in a safe way.

9.10.2.9 If the overspeed governor is adjustable, the final setting shall be sealed.

9.10.2.10 Electrical checking

9.10.2.10.1 The overspeed governor or another device shall, by means of an electric safety device in conformity with **14.1.2**, initiate the stopping of the lift machine at latest at the moment the tripping speed of the overspeed governor is reached.

9.10.2.10.2 If after release of the safety gear (**9.8.5.2**) the overspeed governor does not automatically reset itself, an electric safety device in conformity with **14.1.2** shall prevent the starting of the lift while the overspeed governor is not in the reset position.

9.10.2.10.3 The breakage or excessive rope stretch of the governor rope shall cause the machine to stop by means of an electric safety device in conformity with **14.1.2**.

9.10.2.11 The overspeed governor is regarded as a safety component and shall be verified according to the requirements in **F.4**.

9.10.3 Tripping by the breakage of the suspension means

9.10.3.1 When springs are used for the tripping of the safety gear they shall be of the guided compression type.

9.10.3.2 It shall be possible to make a test, triggered from outside the well, to show that the breakage of the suspension means will trip the safety gear.

9.10.3.3 In the case of indirect acting lifts with several jacks the breakage of the suspension means of any one of the jacks shall trip the safety gear.

9.10.4 Tripping by safety rope

9.10.4.1 The safety rope shall be in conformity with **9.10.6**.

9.10.4.2 The rope shall be tensioned by gravity or by at least one guide compression spring.

9.10.4.3 During the engagement of the safety gear, the safety rope and its attachments shall remain intact, even in the case of a braking distance greater than normal.

9.10.4.4 The breakage or slackening of the safety rope shall cause the machine to stop by means of an electric safety device (**14.1.2**).

9.10.4.5 Pulleys used for carrying the safety rope shall be mounted independently of any shaft or pulley assembly that carries the suspension ropes or chains.

Protection devices shall be provided in accordance with **9.4.1**.

9.10.5 Tripping by downward movement of the car

9.10.5.1 Tripping by rope

Tripping by rope of the safety gear or clamping device shall be actuated under the following conditions :

- a) after a normal stop, a rope which satisfies **9.10.6** attached to the safety gear or clamping device shall be blocked with a force defined in **9.10.1** (for example, the overspeed governor rope) ;
- b) the rope blocking mechanism shall be released during normal movement of the car ;
- c) the rope blocking mechanism shall be actuated by guided compression spring(s) and/or by gravity ;
- d) rescue operation shall be possible in all circumstances ;
- e) an electric device associated with the rope blocking mechanism shall cause stopping of the machine at latest at the moment of blocking of the rope, and shall prevent any further normal downward movement of the car ;
- f) precautions shall be taken to avoid involuntary tripping of the safety gear, or clamping device, by the rope in case of the disconnection of the electric power supply during a downward movement of the car ;
- g) the design of the system of rope and rope blocking mechanism shall be such that no damage is possible during the engagement of the safety gear, or clamping device ;
- h) the design of the system of rope and rope blocking mechanism shall be such that no damage is possible by an upward movement of the car.

9.10.5.2 Tripping by lever

Tripping by lever of the safety gear or clamping device shall be actuated under the following conditions :

- a) after the normal stopping of the car, a lever attached to the safety gear, or clamping device, shall be extended into a position to engage with fixed stops, which are located at each landing ;
- b) the lever shall be retracted during the normal movement of the car ;

- c) the movement of the lever to the extended position shall be effected by guided compression spring(s) and/or by gravity ;
- d) emergency operation shall be possible in all circumstances ;
- e) an electric device associated with the lever shall cause stopping of the machine at latest at the moment of lever extension, and shall prevent any further normal downward movement of the car ;
- f) precautions shall be taken to avoid involuntary tripping of the safety gear, or clamping device, by the lever, in case of the disconnection of the electric power supply during a downward movement of the car ;
- g) the design of the lever and stops system shall be such that no damage is possible during the engagement of the safety gear, or clamping device, even in the case of longer braking distances ;
- h) the design of the lever and stops system shall be such that no damage is possible by an upward movement of the car.

9.10.6 Overspeed governor rope, safety rope

9.10.6.1 The rope shall be a wire rope designed for that purpose.

9.10.6.2 The minimum breaking load of the rope shall be related by a safety factor of at least 8 :

- a) to the tensile force produced in the rope of the overspeed governor or the safety rope when tripped taking into account a friction factor μ_{\max} equal to 0,2 for traction type overspeed governor ;
- b) to the force required to operate the safety gear or clamping device for safety ropes.

9.10.6.3 The nominal rope diameter shall be at least 6 mm.

9.10.6.4 The ratio between the pitch diameter of the pulleys for the overspeed governor rope and the nominal rope diameter shall be at least 30.

9.11 Pawl device

When required by **9.5**, a pawl device shall be provided which satisfies the following conditions :

9.11.1 The pawl device shall operate only in the downward direction, and be capable of stopping the car, with a load according to **table 1.1 (8.2.1)** for lifts according to **8.2.1** and **8.2.2**, and maintaining it stationary on fixed stops :

- a) for lifts provided with a restrictor or one-way restrictor : from a speed of :

$$v_d + 0,3 \text{ m/s, or}$$

b) for all other lifts : from a speed equal to 115 % of downwards rated speed v_d .

9.11.2 There shall be provided at least one electrically retractable pawl designed in its extended position to stop the downward moving car against fixed supports.

9.11.3 For each landing supports shall be provided arranged at two levels :

- a) to prevent the car sinking below the landing level by more than 0,12 m, and
- b) to stop the car at the lower end of the unlocking zone.

9.11.4 The movement of the pawl(s) to the extended position shall be effected by guided compression spring(s) and/or by gravity.

9.11.5 The supply to the electric retraction device shall be interrupted when the machine is stopped.

9.11.6 The design of the pawl(s) and supports shall be such that, whatever the position of the pawl, during upward movement the car cannot be stopped nor any damage caused.

9.11.7 A buffering system shall be incorporated in the pawl device (or in the fixed supports).

9.11.7.1 Buffers shall be of the following types :

- a) energy accumulation, or
- b) energy accumulation with buffered return movement, or
- c) energy dissipation.

9.11.7.2 The requirements of **10.4** apply by analogy.

In addition, the buffer shall maintain the car stationary at a distance not exceeding 0,12 m below any loading level when carrying the rated load.

9.11.8 When several pawls are provided precautions shall be taken to ensure that all pawls engage on their respective supports even in the case of the disconnection of the electrical power supply during a downward movement of the car.

9.11.9 An electric device, which complies with the requirements of **14.1.2.2** or **14.1.2.3** shall prevent any normal down movement of the car when a pawl is not in the retracted position.

9.11.10 If energy dissipation buffers (9.11.7.1) are used, an electric device which complies with the requirements of 14.1.2.2 or 14.1.2.3 shall immediately initiate stopping of the machine if the car is travelling downwards and prevent starting of the machine in downward motion, when the buffer is not in its normal extended position. The power supply shall be interrupted according to 12.4.2.

9.11.11 Inclination of the car floor in case of pawl device operation.

The requirement of 9.8.7 applies by analogy.

9.12 Electrical anti-creep system

For electrical anti creep system, see 14.2.1.2 and 14.2.1.5.

10 Guide rails, buffers and final limit switch

10.1 General provisions concerning guide rails

10.1.1 The guide rails, their joints and attachments shall be sufficient to withstand the loads and forces imposed on them in order to ensure a safe operation of the lift.

The aspects of safe operation of the lift concerning guide rails are :

- a) car- and balancing weight-guidance shall be assured ;
- b) deflections shall be limited to such an extent, that due to them :
 - 1) unintended unlocking of the doors shall not occur ;
 - 2) operation of the safety devices shall not be affected, and
 - 3) collision of moving parts with other parts shall not be possible.

Stresses shall be limited taking into account the distribution of the rated load in the car as given in G.2, G.3 and G.4 or according to the intended use as negotiated (0.2.5).

NOTE : Annex G describes a method of selecting guide rails.

10.1.2 Permissible stresses and deflections

10.1.2.1 The permissible stresses shall be determined by :

$$\sigma_{perm} = \frac{R_m}{S_t}$$

where :

σ_{perm} = permissible stress in newtons per square millimetre ;

R_m = tensile strength in newtons per square millimetre ;

S_t = safety factor.

The safety factor has to be taken from **table 4**.

Table 4 : Safety factors for guide rails

Load cases	Elongation (A_5)	Safety factor
Normal use loading	$A_5 \geq 12 \%$	2,25
	$8 \% \leq A_5 \leq 12 \%$	3,75
Safety gear operation	$A_5 \geq 12 \%$	1,8
	$8 \% \leq A_5 \leq 12 \%$	3,0

Materials with elongations less than 8 % are regarded as too brittle and shall not be used.

For guide rails in accordance with ISO 7465, the values of σ_{perm} given in **table 5** can be used.

Table 5 : Permissible stresses σ_{perm}

Values in newtons per square millimetre

Load cases	R_m		
	370	440	520
Normal use loading	165	195	230
Safety gear operation	205	244	290

10.1.2.2 For T-profile guide rails the maximum calculated permissible deflections are :

- a) 5 mm in both directions for car- and balancing weight guide rails on which safety gears are operating ;
- b) 10 mm in both directions for guide rails of balancing weight without safety gears.

10.1.3 The fixing of the guide rails to their brackets and to the building shall permit compensation, either automatically or by simple adjustment, of effects due to normal settling of the building or shrinkage of concrete.

A rotation of the attachments by which the guide rails could be released shall be prevented.

10.2 Guiding of the car and balancing weight

10.2.1 The car and balancing weight shall each be guided by at least two rigid steel guide rails.

10.2.2 The guide rails shall be made from drawn steel, or the rubbing surfaces shall be machined, if :

- a) the rated speed v_s exceeds 0,4 m/s ;
- b) progressive safety gears are used regardless of the speed.

10.2.3 Guide rails for balancing weights without safety gear may be made of formed metal sheet. They shall be protected against corrosion.

10.3 Car buffers

10.3.1 Lifts shall be provided with buffers at the bottom limit of travel of the car.

The acting point(s) of the buffer(s) below the projection of the car shall be made obvious by an obstacle (pedestal) of a height so that **5.7.2.3** is fulfilled. For buffers with the centre of the acting area within 0,15 m from the guide rails and similar fixed devices, excluding walls, these devices are regarded as obstacles.

10.3.2 When the buffer(s) of a pawl device is (are) used to limit the travel of the car at the bottom, this pedestal is also required unless the fixed stops of the pawl device are mounted on the car guide rails, and not able to pass with pawl(s) retracted.

10.3.3 The buffers shall maintain the car stationary at a distance not exceeding 0,120 m below the level of the lowest landing, when carrying the rated load.

10.3.4 When buffers are fully compressed the ram shall not hit the base of the cylinder.

This does not apply to devices ensuring re-synchronisation.

10.3.5 Buffers shall be of the following types :

- a) energy accumulation, or
- b) energy accumulation with buffered return movement, or
- c) energy dissipation.

10.3.6 Energy accumulation type buffers, with linear and non-linear characteristics, shall only be used if the rated speed of the lift does not exceed 1 m/s.

10.3.7 Energy dissipation type buffers can be used whatever the rated speed of the lift.

10.3.8 The energy accumulation type buffers with non-linear characteristics and/or with buffered return movement and energy dissipation type buffers are regarded as safety components and shall be verified according to the requirements in **F.5**.

10.4 Stroke of car buffers

10.4.1 Energy accumulation type buffers

10.4.1.1 Buffers with linear characteristics

10.4.1.1.1 The total possible stroke of the buffers shall be :

a) for lifts provided with a restrictor (or one-way restrictor) :

at least equal to twice the gravity stopping distance corresponding to a value of speed given by the expression $v_d + 0,3$ m/s, i.e. :

$$2 \cdot \frac{(v_d + 0,3)^2}{2 \cdot g_n} = 0,102 (v_d + 0,3)^2 \quad (\text{stroke expressed in metres}).$$

b) for all other lifts :

at least equal to twice the gravity stopping distance corresponding to 115 % of the rated speed ⁷⁾ $(0,135 v_d^2)$, the stroke being expressed in metres.

However, the stroke shall not be less than 65 mm.

10.4.1.1.2 Buffers shall be designed to cover the stroke defined in **10.4.1.1.1**, under a static load of between 2,5 and 4 times the sum of the mass of the car and the load according to **table 1.1 (8.2.1)** for lifts according to **8.2.1** and **8.2.2**.

10.4.1.2 Buffers with non-linear characteristics

10.4.1.2.1 Energy accumulation type buffers with non-linear characteristics shall fulfil the following requirements :

- a) hitting the car buffer with rated load in the car, in case of free fall with a speed according to **10.4.1.1.1**, the average retardation shall not be more than $1 g_n$;
- b) retardation of more than $2,5 g_n$ shall not be longer than 0,04 s ;
- c) the return speed of the car shall not exceed 1 m/s ;
- d) there shall be no permanent deformation after actuation.

$$7) 2 \cdot \frac{(1,15 \cdot v_d)^2}{2 \cdot g_n} = 0,1348 \cdot v_d^2 \text{ rounded to } 0,135 v_d^2.$$

10.4.1.2.2 The term “fully compressed”, mentioned in **5.7.1.2**, **5.7.2.3**, **10.3.4** and **12.2.5.2** means a compression of 90 % of the installed buffer height.

10.4.2 Energy accumulation type buffers with buffered return movement

The requirements of **10.4.1** apply to this type of buffer.

10.4.3 Energy dissipation type buffers

10.4.3.1 The total possible stroke of the buffers shall be :

a) for lifts provided with a restrictor (or one-way restrictor) :

at least equal to the gravity stopping distance corresponding to a value of speed given by the expression $(v_d + 0,3 \text{ m/s})$, i.e. :

$$\frac{(v_d + 0,3)^2}{2 \cdot g_n} = 0,051 \cdot (v_d + 0,3)^2 \quad (\text{stroke expressed in metres}) ;$$

b) for all other lifts :

at least equal to the gravity stopping distance corresponding to 115 % of the rated speed $(0,067 v_d^2)$, the stroke being expressed in metres.

10.4.3.2 Energy dissipation type buffers shall fulfil the following requirements

a) hitting the car buffer with a load in the car according to **table 1.1 (8.2.1)** for lifts according to **8.2.1** and **8.2.2**, in case of free fall with a speed according to **10.4.3.1**, the average retardation shall not be more than $1 g_n$;

b) retardation of more than $2,5 g_n$ shall not be longer than 0,04 s ;

c) there shall be no permanent deformation after actuation.

10.4.3.3 The normal operation of the lift shall depend on the return of the buffers to their normal extended position after operation. The device for checking this shall be an electric safety device in conformity with **14.1.2**.

10.4.3.4 Buffers, if hydraulic, shall be so constructed that the fluid level can easily be checked.

10.5 Final limit switch

10.5.1 General

A final limit switch shall be provided for the position of the ram corresponding to the upper end of the travel of the car. This switch shall :

- a) be set to function as close as possible to the upper terminal floor, without risk of accidental operation ;
- b) operate before the ram comes into contact with its cushioned stop (**12.2.3**).

The action of the final limit switch shall be maintained while the ram is in the zone of the cushioned stop.

10.5.2 Actuation of the final limit switch

10.5.2.1 Separate actuating devices shall be used for the upper normal terminal stopping device and the final limit switch.

10.5.2.2 In the case of direct acting lifts, actuation of the final limit switch shall be effected :

- a) either directly by the car or the ram, or
- b) indirectly by a device linked to the car, e.g. by a rope, belt or chain.

In the case b), breakage of, or slack in this linkage shall cause the machine to stop by means of an electric safety device in conformity with **14.1.2**.

10.5.2.3 In the case of indirect acting lifts, actuation of the final limit switch shall be effected :

- a) either directly by the ram, or
- b) indirectly by a device linked to the ram, e.g. by a rope, belt or chain.

In the case b), breakage of or slack in this linkage shall cause the machine to stop by means of an electric safety device in conformity with **14.1.2**.

10.5.3 Method of operation of final limit switch

10.5.3.1 The final limit switch shall be an electric safety device in conformity with **14.1.2** and shall, when actuated, stop the machine and keep it stopped. The final limit switch shall close automatically when the car leaves the actuation zone.

10.5.3.2 After the operation of the final limit switch car movement in response to car and landing calls only shall no longer be possible, even in the case of the car leaving the actuation zone by creeping. The return to service of the lift shall not occur automatically.

**11 Clearances between car and wall facing the car entrance, and between car ~~and~~ ,
~~balancing weight or balancing weight~~ (corrigendum)**

11.1 General provision

The operational clearances specified in the standard shall be maintained not only during the examination and tests before the lift is put into service, but also throughout the life of the lift.

11.2 Clearances between car and wall facing the car entrance

The following requirements are illustrated in **figure 4** and **5**.

11.2.1 The horizontal distance between the inner surface of the lift well and the sill, door frame of the car or closing edge of car sliding doors shall not exceed 0,15 m.

The distance given above :

- a) may be extended to 0,20 m over a height not exceeding 0,50 m ;
- b) may be extended to 0,20 m throughout the travel on goods passenger lifts in which the landing doors are vertically sliding ;
- c) is not limited if the car is provided with a mechanically locked door, which can only be opened in the unlocking zone of a landing door.

The operation of the lift shall automatically depend on the locking of the corresponding car door except in the cases covered in **7.7.2.2**. This locking shall be proved by an electric safety device in conformity with **14.1.2**.

11.2.2 The horizontal distance between the sill of the car and sill of the landing doors shall not exceed 35 mm.

11.2.3 The horizontal distance between the car door and the closed landing doors or the access distance between the doors during the whole of their normal operation shall not exceed 0,12 m.

11.2.4 In the case of the combination of a hinged landing door and a folding car door it shall not be possible to place a ball with a diameter of 0,15 m in any gap between the closed doors.

Figure 4 : Clearances between car and wall facing the car entrance

Figure 5 : Hinged landing door and folding car door - Gap

11.3 Clearances between car and ~~balancing weight~~ or balancing weight (corrigendum)

The car and its associated components shall be at a distance of at least 50 mm from the balancing weight (if there is one) and its associated components.

12 Lift machine

12.1 General provisions

12.1.1 Each lift shall have at least one machine of its own.

The two following methods of drive are permissible :

a) direct acting ;

b) indirect acting.

12.1.2 If several jacks are used to raise the car they shall be hydraulically connected to ensure pressure equilibrium.

12.1.3 The mass of the balancing weight, if any, shall be calculated such that in case of a rupture of the suspension gear (car/balancing weight), the pressure in the hydraulic system does not exceed two times full load pressure.

In the case of several balancing weights, the rupture of only one suspension gear shall be taken into consideration for the calculation.

12.2 Jack

12.2.1 Calculations of cylinder and ram

12.2.1.1 Pressure calculations

12.2.1.1.1 The cylinder and the ram shall be designed such that under the forces resulting from a pressure equal to 2,3 times the full load pressure a safety factor of at least 1,7 referred to the proof stress $R_{p0,2}$ is assured.

12.2.1.1.2 For the calculation ⁸⁾ of the elements of telescopic jacks with hydraulic synchronizing means the full load pressure shall be replaced by the highest pressure, which occurs in an element due to the hydraulic synchronizing means.

12.2.1.1.3 In the thickness calculations a value shall be added of 1,0 mm for cylinder walls and cylinder bases, and 0,5 mm for walls of hollow rams for single and telescopic jacks.

12.2.1.1.4 The calculations shall be carried out according to **annex K**.

12.2.1.2 Buckling calculations

Jacks under compressive loads shall fulfil the following requirements :

12.2.1.2.1 They shall be designed such that, in their fully extended position, and under the forces resulting from a pressure equal to 1,4 times full load pressure a safety factor of at least two against buckling is assured.

12.2.1.2.2 The calculations shall be carried out according to **annex K**.

12.2.1.2.3 As a deviation from **12.2.1.2.2** more complex calculation methods may be used provided that at least the same safety factor is assured.

⁸⁾ It may be possible that, due to incorrect adjustment of the hydraulic synchronizing means, abnormally high pressure conditions arise during installation. Account of this shall be taken.

12.2.1.3 Tensile stress calculations

Jacks under tensile loads shall be designed such that under the forces resulting from a pressure equal to 1,4 times full load pressure a safety factor of at least 2 referred to the proof stress $R_{p0,2}$ is assured.

12.2.2 Connection car/ram (cylinder)

12.2.2.1 In case of a direct acting lift the connection between the car and the ram (cylinder) shall be flexible.

12.2.2.2 The connection between the car and the ram (cylinder) shall be so constructed to support the weight of the ram (cylinder) and the additional dynamic forces. The connection means shall be secured.

12.2.2.3 In case of a ram made with more than one section, the connections between the sections shall be so constructed to support the weight of the suspended ram sections and the additional dynamic forces.

12.2.2.4 In the case of indirect acting lifts, the head of the ram (cylinder) shall be guided.

This requirement does not apply for pulling jacks provided the pulling arrangement prevents bending forces on the ram.

12.2.2.5 In the case of indirect acting lifts, no parts of the ram head guiding system shall be incorporated within the vertical projection of the car roof.

12.2.3 Limitation of the ram stroke

12.2.3.1 Means shall be provided to stop the ram with buffered effect in such a position that the requirements of 5.7.1.1 can be satisfied.

12.2.3.2 This limitation of stroke shall either :

- a) be by means of a cushioned stop, or
- b) be effected by shutting off the hydraulic supply to the jack by means of a mechanical linkage between the jack and a hydraulic valve ; breakage or stretch of such a linkage shall not result in the retardation of the car exceeding the value specified in 12.2.3.3.2.

12.2.3.3 Cushioned stop

12.2.3.3.1 This stop shall either :

- a) be an integral part of the jack, or

b) consist of one or more devices external to the jack situated outside the car projection, the resultant force of which is exerted on the centre line of the jack.

12.2.3.3.2 The design of the cushioned stop shall be such that the average retardation of the car does not exceed $1 g_n$ and that in case of an indirect acting lift the retardation does not result in slack rope or chain.

12.2.3.4 In cases **12.2.3.2 b)** and **12.2.3.3.1 b)**, a stop shall be provided inside the jack to prevent the ram from leaving the cylinder.

In the case of **12.2.3.2 b)**, this stop shall be positioned such that the requirements of **5.7.1.1** are also satisfied.

12.2.4 Means of protection

12.2.4.1 If a jack extends into the ground it shall be installed in a protective tube. If it extends into other spaces it shall be suitably protected.

In the same manner :

- a) the rupture valve(s)/restrictor(s) ;
- b) the rigid pipes connecting a rupture valve(s)/restrictor(s) with the cylinder ;
- c) the rigid pipes connecting rupture valve(s)/restrictor(s) with each other ;

shall be protected.

12.2.4.2 Leak and scrape fluid from the cylinder head shall be collected.

12.2.4.3 The jack shall be provided with an air venting device.

12.2.5 Telescopic jacks

The following requirements apply additionally :

12.2.5.1 Stop shall be provided between successive sections to prevent the rams from leaving their respective cylinders.

12.2.5.2 In the case of a jack below the car of a direct acting lift, the clear distance :

- a) between the successive guiding yokes, and
- b) between the highest guiding yoke and the lowest parts of the car (parts mentioned in **5.7.2.3 b) 2)** excluded) ;

shall be at least 0,30 m when the car rests on its fully compressed buffers.

12.2.5.3 The length of the bearing of each section of a telescopic jack without external guidance shall be at least 2 times the diameter of the respective ram.

12.2.5.4 These jacks shall be provided with mechanical or hydraulic synchronizing means.

12.2.5.5 When jacks with hydraulic synchronizing means are used an electric device shall be provided to prevent a start for a normal journey when the pressure exceeds the full load pressure by more than 20 %.

12.2.5.6 When ropes or chains are used as synchronizing means the following requirements apply :

- a) there shall be at least two independent ropes or chains ;
- b) the requirements of **9.4.1** apply ;
- c) the safety factor shall be at least :
 - 1) 12 for ropes ;
 - 2) 10 for chains.

The safety factor is the ratio between the minimum breaking load in newtons of one rope (or chain) and the maximum force in this rope (or chain).

For the calculation of the maximum force the following shall be taken into consideration :

- the force resulting from the full load pressure ;
- the number of ropes (or chains) ;
- d) a device shall be provided which prevents the speed of the car in downward movement exceeding the rated speed downward v_d by more than 0,3 m/s in the event of failure of the synchronizing means.

12.3 Piping

12.3.1 General

12.3.1.1 Piping and fittings, which are subject to pressure (connections, valves, etc.) as in general all components of the hydraulic system shall :

- a) be appropriate to the hydraulic fluid used ;
- b) be designed and installed in such a way to avoid any abnormal stress due to fixing, torsion or vibration ;

c) be protected against damage, in particular of mechanical origin.

12.3.1.2 Pipes and fittings shall be appropriately fixed and accessible for inspection.

If pipes (either rigid or flexible) pass through walls or floor they shall be protected by means of ferrules, the dimensions of which allow the dismantling, if necessary, of the pipes for inspection.

No coupling shall be sited inside a ferrule.

12.3.2 Rigid pipes

12.3.2.1 Rigid pipes and fittings between cylinder and non-return valve or down direction valve(s) shall be designed such that under the forces resulting from a pressure equal to 2,3 times the full load pressure a safety factor of at least 1,7 referred to the proof stress $R_{p0,2}$ is assured.

In the thickness calculations a value shall be added of 1,0 mm for the connection between the cylinder and the rupture valve, if any, and 0,5 mm for the other rigid pipes.

The calculations shall be carried out according to **K.1.1**.

12.3.2.2 When telescopic jacks with more than 2 stages and hydraulic synchronizing means are used an additional safety factor of 1,3 shall be taken into account for the calculation of the pipes and fittings between the rupture valve and the non-return valve or the down direction valve(s).

Pipes and fittings, if any, between the cylinder and the rupture valve shall be calculated on the same pressure basis as the cylinder.

12.3.3 Flexible hoses

12.3.3.1 The flexible hose between cylinder and non-return valve or down direction valve shall be selected with a safety factor of at least 8 relating full load pressure and bursting pressure.

12.3.3.2 The flexible hose and its couplings between cylinder and non-return valve or down direction valve shall withstand without damage a pressure of five times full load pressure, this test to be carried out by the manufacturer of the hose assembly.

12.3.3.3 The flexible hose shall be marked in an indelible manner with :

- a) the name of the manufacturer or the trade mark ;
- b) the test pressure ;
- c) the date of the test.

12.3.3.4 The flexible hose shall be fixed with a bending radius not less than that indicated by the hose manufacturer.

12.4 Stopping the machine and checking its stopped condition

A stop of the machine due to the operation of an electrical safety device, in conformity with **14.1.2**, shall be controlled as detailed below.

12.4.1 Upwards motion

For upwards motion, either :

- a) the supply to the electric motor shall be interrupted by at least two independent contactors, the main contacts of which shall be in series in the motor supply circuit, or
- b) the supply to the electric motor shall be interrupted by one contactor, and the supply to the by-pass valves (in accordance with **12.5.4.2**) shall be interrupted by at least two independent electrical devices connected in series in the supply circuit of these valves.

12.4.2 Downwards motion

For downwards motion, the supply to the down direction valve(s) shall be interrupted either :

- a) by at least two independent electrical devices connected in series, or
- b) directly by the electrical safety device, provided it is suitable rated electrically.

12.4.3 If whilst the lift is stationary, one of the contactors has not opened the main contacts or one of the electrical devices has not opened, a further start shall be prevented, at the latest at the next change in the direction of motion.

12.5 Hydraulic control and safety devices

12.5.1 Shut-off valve

12.5.1.1 A shut-off valve shall be provided. It shall be installed in the circuit which connects the cylinder(s) to the non-return valve and the down direction valve(s).

12.5.1.2 It shall be located in the machine room.

12.5.2 Non-return valve

12.5.2.1 A non-return valve shall be provided. It shall be installed in the circuit between the pump(s) and the shut-off valve.

12.5.2.2 The non-return valve shall be capable of holding the lift car with the rated load at any point when the supply pressure drops below the minimum operating pressure.

12.5.2.3 The closing of the non-return valve shall be effected by the hydraulic pressure from the jack and by at least one guided compression spring and/or by gravity.

12.5.3 Pressure relief valve

12.5.3.1 A pressure relief valve shall be provided. It shall be connected to the circuit between the pump(s) and the non-return valve. The hydraulic fluid shall be returned to the tank.

12.5.3.2 The pressure relief valve shall be adjusted to limit the pressure to 140 % of the full load pressure.

12.5.3.3 If necessary due to high internal losses (head loss, friction), the pressure relief valve may be set to a greater value but not exceeding 170 % of full load pressure. In this case, for the calculations of the hydraulic equipment (including jack) a fictitious full load pressure equal to :

$$\frac{\text{Selected pressure setting}}{1,4}$$

shall be used.

In the buckling calculation the over pressure factor of 1,4 shall then be replaced by a factor corresponding to the increased setting of the pressure relief valve.

12.5.4 Direction valves

12.5.4.1 Down direction valves

Down direction valves shall be held open electrically. Their closing shall be effected by the hydraulic pressure from the jack and by at least one guided compression spring per valve.

12.5.4.2 Up direction valves

If the stopping of the machine is effected in accordance with **12.4.1 b)**, only by-pass valves shall be used for this. They shall be closed electrically. Their opening shall be effected by the hydraulic pressure from the jack and by at least one guided compression spring per valve.

12.5.5 Rupture valve

When required by **9.5**, a rupture valve shall be provided which satisfies the following conditions :

12.5.5.1 The rupture valve shall be capable of stopping the car in downward movement, and maintaining it stationary. The rupture valve shall be tripped at the latest when the speed reaches a value equal to rated speed downwards v_d plus 0,3 m/s.

The rupture valve shall be selected so that the average retardation a lies between $0,2 g_n$ and $1 g_n$.

Retardation of more than 2,5 g_n shall not last longer than 0,04 s.

The average retardation a can be evaluated by the formula :

$$a = \frac{Q_{\max} \cdot r}{6 \cdot A \cdot n \cdot t_d}$$

where :

Q_{\max} = maximum flow in litres per minute ;

r = reeving factor ;

A = area of jack, where pressure is acting in square centimetres ;

n = number of parallel acting jacks with one rupture valve ;

t_d = braking time in seconds ;

the values of which can be taken from the technical dossier and the type examination certificate.

12.5.5.2 The rupture valve shall be accessible for adjustment and inspection.

The rupture valve shall be either :

- a) integral with the cylinder, or
- b) directly and rigidly flange-mounted, or
- c) placed close to the cylinder and connected to it by means of short rigid pipes, having welded, flanged or threaded connections, or
- d) connected directly to the cylinder by threading.

The rupture valve shall be provided with a thread ending with a shoulder. The shoulder shall butt up against the cylinder.

Other types of connections such as compression fittings or flared fittings are not permitted between the cylinder and the rupture valve.

12.5.5.4 On lifts with several jacks, operating in parallel, one common rupture valve may be used. Otherwise the rupture valves shall be interconnected to cause simultaneous closing, in order to avoid the floor of the car from inclining by more than 5 % from its normal position.

12.5.5.5 The rupture valve shall be calculated as the cylinder.

12.5.5.6 If the closing speed of the rupture valve is controlled by a restricting device a filter shall be located as near as possible before this device.

12.5.5.7 There shall be in the machine room a manually operated means allowing to reach the tripping flow of the rupture valve without overloading the car. The means shall be safeguarded against unintentional operation. It shall not neutralise the safety devices adjacent to the jack.

12.5.5.8 The rupture valve is regarded as a safety component and shall be verified according to the requirements in **F.7**.

12.5.6 Restrictor, also one-way restrictor

When required by **9.5**, a restrictor/one-way restrictor shall be provided which satisfies the following conditions :

12.5.6.1 In the case of a major leakage in the hydraulic system the restrictor shall prevent the speed of the car with rated load in downward movement exceeding the rated speed downwards v_d by more than 0,3 m/s.

12.5.6.2 The restrictor shall be accessible for inspection.

12.5.6.3 The restrictor shall be either :

- a) integral with the cylinder, or
- b) directly and rigidly flange-mounted, or
- c) placed close to the cylinder and connected to it by means of short rigid pipes, having welded, flanged or threaded connections, or
- d) connected directly to the cylinder by threading.

The restrictor shall be provided with a thread ending with a shoulder. This shall butt up against the cylinder.

Other types of connections such as compression fittings or flared fittings are not permitted between the cylinder and the restrictor.

12.5.6.4 The restrictor shall be calculated as the cylinder.

12.5.6.5 There shall be in the machine room a manually operated means allowing to reach the tripping flow of restrictor without overloading the car. The means shall be safeguarded against unintentional operation. In no case shall it neutralise the safety devices adjacent to the jack.

12.5.6.6 Only the one-way restrictor where mechanical moving parts are used is regarded as a safety component and shall be verified according to the requirements in **F.7**.

12.5.7 Filters

In the circuit between the tank and the pump(s), and in the circuit between the shut-off valve and the down direction valve(s), filters or similar devices shall be installed. The filter or similar device between the shut-off valve and the down direction valve shall be accessible for inspection and maintenance.

12.6 Checking the pressure

12.6.1 A pressure gauge shall be provided. It shall be connected to the circuit between the non-return valve or the down direction valve(s) and the shut-off valve.

12.6.2 A gauge shut-off valve shall be provided between the main circuit and the connection for the pressure gauge.

12.6.3 The connection shall be provided with an internal thread of either M 20 x 1,5 or G 1/2".

12.7 Tank

The tank shall be designed and constructed for :

- a) easy check of the level of the hydraulic fluid in the tank ;
- b) easy filling and draining.

12.8 Speed

12.8.1 The rated speed upwards v_m or downwards v_d shall not be greater than 1,0 m/s (see 1).

12.8.2 The speed of the empty car upwards shall not exceed the rated upward speed v_m by more than 8 %, and the speed of the car with rated load downwards shall not exceed the rated downward speed v_d by more than 8 %, in each case this relates to the normal operating temperature of the hydraulic fluid.

For a journey in the upward direction it is supposed that the supply is at its rated frequency and that the motor voltage is equal to the rated voltage of the equipment.

12.9 Emergency operation

12.9.1 Moving the car downwards

12.9.1.1 The lift shall be provided with a manually operated emergency lowering valve located in the machine room allowing the car, even in the case of a power failure, to be lowered to a level where the passengers can leave the car.

12.9.1.2 The speed of the car shall not exceed 0,3 m/s.

12.9.1.3 The operation of this valve shall require a continual manual force.

12.9.1.4 This valve shall be protected against involuntary action.

12.9.1.5 In the case of indirect acting lifts where slack rope/chain can occur, manual operation of the valve shall not cause the sinking of the ram beyond that causing the slack rope/chain.

12.9.2 Moving the car upwards

12.9.2.1 A hand-pump which causes the car to move in the upwards direction shall be permanently installed for every lift whose car is fitted with a safety gear or a clamping device.

12.9.2.2 The hand-pump shall be connected to the circuit between the non-return valve or down direction valve(s) and the shut-off valve.

12.9.2.3 The hand-pump shall be equipped with a pressure relief valve limiting the pressure to 2,3 times the full load pressure.

12.9.3 Checking of the car position

If the lift serves more than two levels, it shall be possible to check from the machine room whether the car is in an unlocking zone by a means, which is independent of the power supply.

This requirement is not applicable to lifts, which are fitted with a mechanical anti-creep device.

12.10 Protection of the pulley(s) or sprocket(s) on the jack

Devices according to 9.4 shall be provided.

12.11 Protection of machinery

Effective protection shall be provided for accessible rotating parts, which may be dangerous, in particular :

- a) keys and screws in the shafts ;
- b) tapes, chains, belts ;
- c) gears, sprockets ;
- d) projecting motor shafts ;
- e) fly-ball type overspeed governors.

12.12 Motor run time limiter

12.12.1 Hydraulic lifts shall have a motor run time limiter causing the de-energizing of the motor, and keep it de-energized, if the motor does not rotate when a start is initiated.

12.12.2 The motor run time limiter shall function in a time which does not exceed the smaller of the following two values :

- a) 45 s ;
- b) time for travelling the full travel with rated load, plus 10 s, with a minimum of 20 s if the full travel time is less than 10 s.

12.12.3 The return to normal service shall only be possible by manual resetting. On restoration of the power after a supply disconnection, maintaining the machine in the stopped position is not necessary.

12.12.4 The motor run time limiter, even if tripped, shall not prevent the inspection operation (**14.2.1.3**) and the electrical anti-creep system (**14.2.1.5 a)** and **b)**).

12.13 Slack rope (or chain) safety device for indirect acting lifts

If the risk of slack rope (or chain) exists, an electric safety device in conformity with **14.1.2** shall be provided. This device shall cause the machine to stop and keep it stopped when slack occurs.

12.14 Protection against overheating of the hydraulic fluid

A temperature detecting device shall be provided. This device shall stop the machine and keep it stopped in accordance with **13.3.5**.

13 Electric installations and appliances

13.1 General provisions

13.1.1 Limits of application

13.1.1.1 The requirements of this standard relating to the installation and to the constituent components of the electrical equipment apply :

- a) to the main switch of the power circuit and dependent circuits ;
- b) to the switch for the car lighting circuit and dependent circuits.

The lift shall be considered as a whole, in the same way as a machine with its built in electrical equipment.

NOTE : The national requirements relating to electricity supply circuits apply as far as the input terminals of the switches. They apply to the whole lighting and socket outlet circuits of the machine room, the pulley room and the lift well and pit.

13.1.1.2 The requirements of this standard for circuits dependent on the switches referred to in **13.1.1.1** are based, as far as possible, taking into account the specific needs of lifts, on existing standards :

- a) on the international level : IEC ;
- b) on the European level : CENELEC.

Whenever one of these standards is used, its references are given, together with the limits within which it is used.

When no precise information is given, the electrical equipment used shall conform to the accepted Codes of Practice relating to safety.

13.1.1.3 The electromagnetic compatibility shall comply with the requirements of EN 12015 and EN 12016.

13.1.2 In the machine and pulley rooms protection against direct contact shall be provided, by means of casings providing a degree of protection of at least IP 2X.

13.1.3 Insulation resistance of the electrical installation (CENELEC HD 384.6.61 S1)

The insulation resistance shall be measured between each live conductor and earth.

Minimum values of insulation resistance shall be taken from **table 6**.

Table 6

Nominal circuit voltage V	Test voltage (d.c.) V	Insulation resistance M###
SELV	250	### 0,25
### 500	500	### 0,5
> 500	1000	### 1,0

When the circuit includes electronic devices, phase and neutral conductors shall be connected together during measurement.

13.1.4 The mean value in direct current or the r.m.s. value in alternating current of the voltage between conductors or between conductors and earth, shall not exceed 250 V for control and safety circuits.

13.1.5 The neutral conductor and the protection conductor shall always be separate.

13.2 Contactors, relay-contactors, components of safety circuits

13.2.1 Contactors and relay-contactors

13.2.1.1 The main contactors, i.e. those necessary to stop the machine as per **12.4**, shall belong to the following categories as defined in EN 60947-4-1 :

- a) AC-3 for contactors for A.C. motors ;
- b) DC-3 for contactors for D.C. power.

These contactors shall, in addition allow 10 % of starting operations to be made as inching.

13.2.1.2 If, because of the power they carry, relay-contactors are used to operate the main contactors, those relay-contactors shall belong to the following categories as defined in EN 60947-5-1 :

- a) AC-15 for controlling A.C. electromagnets ;
- b) DC-13 for controlling D.C. electromagnets.

13.2.1.3 Both for the main contactors referred to in **13.2.1.1** and for the relay-contactors referred to in **13.2.1.2**, it may be assumed in the measures taken to comply with **14.1.1.1** that :

- a) if one of the break contacts (normally closed) is closed, all the make contacts are open ;
- b) if one of the make contacts (normally open) is closed, all the break contacts are open.

13.2.2 Components of safety circuits

13.2.2.1 When relay-contactors as per **13.2.1.2** are used, as relays in a safety circuit, the assumptions of **13.2.1.3** shall also apply.

13.2.2.2 If relays are used which are such that the break and make contacts are never closed simultaneously for any position of the armature, the possibility of partial attraction of the armature (**14.1.1.1 f**) can be disregarded.

13.2.2.3 Devices (if any) connected after electrical safety devices shall meet the requirements of **14.1.2.2.3** as regards the creepage distances and the air gaps (not the separation distances).

This requirement does not apply to the devices mentioned in **13.2.1.1**, **13.2.1.2** and **13.2.2.1** and which themselves fulfil the requirements of EN 60947-4-1 and EN 60947-5-1.

For printed circuit boards requirements as mentioned in **table H.1 (3.6)** are applicable.

13.3 Protection of motors and other electrical equipment

13.3.1 Motors directly connected to the mains shall be protected against short-circuiting.

13.3.2 Motors directly connected to the mains shall be protected against overloads by means of manual reset (except as provided for in **13.3.3**) automatic circuit-breakers which shall cut off the supply to the motor in all live conductors.

13.3.3 When the detection of overloads of the lift motor operates on the basis of increase of the temperature of the motor windings the interruption of the motor supply shall only occur in accordance with **13.3.5**.

13.3.4 The provisions of **13.3.2** and **13.3.3** apply to each winding if the motor has windings supplied by different circuits.

13.3.5 If the design temperature of an electrical equipment provided with a temperature monitoring device is exceeded and the lift should not continue in operation, then the car shall stop at a landing such as the passengers can leave the car. An automatic return to normal operation of the lift in upwards direction shall only occur after sufficient cooling down.

13.4 Main switches

13.4.1 Machine rooms shall contain, for each lift, a main switch capable of breaking the supply to the lift on all the live conductors. This switch shall be capable of interrupting the highest current involved in normal conditions of use of the lift.

This switch shall not cut the circuits feeding :

- a) car lighting or ventilation, if any ;
- b) socket outlet on the car roof ;
- c) lighting of machine and pulley rooms ;
- d) socket outlet in the machine room, in the pulley room and in the pit ;
- e) lighting of the lift well ;
- f) alarm device.

13.4.2 The main switches as defined in **13.4.1** shall have stable open and closed positions, and shall be capable of being locked-off in the open position, with the use of a padlock or equivalent, to ensure no inadvertent operation.

The control mechanism for the main switch shall be easily and rapidly accessible from the entrance(s) to the machine room. If the machine room is common to several lifts, the control mechanism of the main switches shall allow the lift concerned to be identified easily.

If the machine room has several points of access, or if the same lift has several machine rooms each with its own point(s) of access, a circuit breaker contactor may be used, release of which shall be controlled by an electric safety device, in conformity with **14.1.2**, inserted in the supply circuit to the coil of the circuit breaker contactor.

The re-engagement of the circuit breaker contactor shall not be carried out or made possible except by means of the device, which caused its release. The circuit-breaker contactor shall be used in conjunction with a manually controlled isolating switch.

13.4.3 In the case of a group of lifts, if, after the opening of the main switch for one lift, parts of the operating circuits remain live, these circuits shall be capable of being separately isolated in the machine room, if necessary by breaking the supply to all the lifts in the group.

13.4.4 Any capacitors to correct the power factor shall be connected before the main switch of the power circuit.

If there is a risk of over-voltage, when for example the motors are connected by very long cables, the switch of the power circuit shall also interrupt the connection to the capacitors.

13.5 Electric wiring

13.5.1 In the machine and pulley rooms and lift wells, the conductors and cables (with the exception of travelling cables) shall be selected from those standardized by CENELEC and of a quality at least equivalent to that defined by HD 21.3 S3 and HD 22.4 S3 taking into account the information given in **13.1.1.2**.

13.5.1.1 Conductors such as those in conformity with CENELEC HD 21.3 S3, parts 2 (H07V-U and H07V-R), 3 (H07V-K), 4 (H05V-U) and 5 (H05V-K) shall only be used provided they are installed in conduits (or trunking) made either of metal or plastics or the conductors are protected in an equivalent manner.

NOTE : These provisions replace those in the guide to use appearing in annex 1 of CENELEC HD 21.1 S3.

13.5.1.2 Rigid cables such as those in conformity with 2 of CENELEC HD 21.4 S2 shall only be used in visible mountings fixed to the walls of the well (or of the machine room) or installed in ducting, trunking or similar fittings.

13.5.1.3 Ordinary flexible cables such as those in conformity with 3 (H05RR-F) of CENELEC HD 22.4 S3 and 5 (H05VV-F) of CENELEC HD 21.5 S3, shall only be used in ducting, trunking or fittings ensuring equivalent protection.

Flexible cables with a thick sheath such as those in conformity with 5 (H07RN-F) of CENELEC HD 22.4 S3 may be used like rigid cables in the conditions defined in **13.5.1.2**, and for connection to a movable appliance (except as travelling cables for connection to the car) or if they are subject to vibrations.

Travelling cables in conformity with EN 50214 and CENELEC HD 360 S2 shall be accepted as cables for connection to the car, within the limits laid down by these documents. In all cases, the travelling cables selected shall be of at least equivalent quality.

13.5.1.4 The requirements of **13.5.1.1**, **13.5.1.2** and **13.5.1.3** need not apply :

a) to conductors or cables not connected to electric safety devices on landing doors, provided that :

- 1) they are not subject to a rated output of more than 100 VA ;
- 2) the voltage, between poles (or phases) or between a pole (or one of the phases) and earth, to which they are normally subject does not exceed 50 V ;

b) to the wiring of operating or distribution devices in cabinets or on panels :

- 1) either between different pieces of electric equipment, or
- 2) between these pieces of equipment and the connection terminals.

13.5.2 Cross-sectional area of conductors

In order to provide mechanical strength the cross-sectional area of conductors to electric safety devices of doors shall not be less than 0,75 mm².

13.5.3 Method of installation

13.5.3.1 The electric installation shall be provided with the indications necessary to make it easy to understand.

13.5.3.2 Connections, connection terminals and connectors, except those defined in **13.1.1.1**, shall be located in cabinets, boxes or on panels provided for this purpose.

13.5.3.3 If, after the opening of the main switch or switches of a lift, some connection terminals remain live, they shall be clearly separated from terminals, which are not live, and if the voltage exceeds 50 V, they shall be suitably marked.

13.5.3.4 Connection terminals whose accidental interconnection could lead to a dangerous malfunction of the lift shall be clearly separated unless their method of construction obviates this risk.

13.5.3.5 In order to ensure continuity of mechanical protection, the protective sheathing of conductors and cables shall fully enter the casings of switches and appliances, or shall terminate in a suitably constructed gland.

NOTE : Enclosed frames of landing and car doors are regarded as appliance casings.

However, if there is a risk of mechanical damage due to movement of parts or sharp edges of the frame itself, the conductors connected to the electric safety device shall be protected mechanically.

13.5.3.6 If the same ducting or cable contain conductors whose circuits have different voltages, all the conductors or cables shall have the insulation specified for the highest voltage.

13.5.4 Connectors

Connectors and devices of the plug-in type placed in safety circuits shall be so designed and arranged that, if erroneous interconnection could lead to dangerous malfunction of the lift, or their withdrawal does not require the use of a tool, it is impossible to re-insert the plug incorrectly.

13.6 Lighting and socket outlets

13.6.1 The electric lighting supplies to the car, the well and the machine and pulley rooms, shall be independent of the supply to the machine, either through another circuit or through connection to the machine supply circuit on the supply side of the main switch or the main switches laid down in **13.4**.

13.6.2 The supply to socket outlets required on the car roof, in the machine and pulley rooms and in the pit, shall be taken from the circuits referred to in **13.6.1**.

These socket outlets are :

- a) either of type 2 P + PE, 250 V, supplied directly, or
- b) supplied at a safety extra-low voltage (SELV) in accordance with CENELEC HD 384.4.41 S2, subclause 411.

The use of the above socket outlets does not imply that the supply cable has a cross-sectional area corresponding to the rated current of the socket outlet. The cross-sectional area of the conductors may be smaller, provided that the conductors are correctly protected against excess currents.

13.6.3 Control of the supply for lighting and socket outlets

13.6.3.1 A switch shall control the supply to the circuit for lighting and socket outlets of the lift car. If the machine room contains several lift machines it is necessary to have one switch per car. This switch shall be located close to the corresponding main power switch.

13.6.3.2 In the machine room a switch or a similar device shall be located near its access(es) controlling the supply for lighting.

For the well lighting switches (or equivalent) shall be located both at the machine room and pit so that the well light can be operated from either location.

13.6.3.3 Each circuit controlled by the switches laid down in **13.6.3.1** and **13.6.3.2** shall have its own short circuit protection.

14 Protection against electric faults ; controls ; priorities

14.1 Failure analysis and electric safety devices

14.1.1 Failure analysis

Any single fault listed in **14.1.1.1** in the electric equipment of a lift, if it cannot be excluded under conditions described in **14.1.1.2** and/or **annex H** shall not, on its own, be the cause of a dangerous malfunction of the lift.

For safety circuits, see **14.1.2.3**.

14.1.1.1 Faults envisaged :

- a) absence of voltage ;
- b) voltage drop ;
- c) loss of continuity of a conductor ;
- d) insulation fault in relation to the metalwork or the earth ;
- e) short circuit or open circuit, change of value or function in an electrical component such as for instance resistor, capacitor, transistor, lamp, etc. ;
- f) non-attraction or incomplete attraction of the moving armature of a contactor or relay ;
- g) non-separation of the moving armature of a contactor or relay ;
- h) non-opening of a contact ;
- i) non-closing of a contact ;
- j) phase reversal.

14.1.1.2 The non-opening of a contact need not be considered in the case of safety contacts conforming to the requirements of **14.1.2.2**.

14.1.1.3 The earthing to the metalwork or the earth of a circuit in which there is an electric safety device shall :

- a) either cause the immediate stopping of the machine, or
- b) prevent restarting of the machine after the first normal stop.

Return to service shall only be possible by manual resetting

14.1.2 Electric safety devices

14.1.2.1 General provisions

14.1.2.1.1 During operation of one of the electric safety devices required in several clauses, movement of the machine shall be prevented or it shall be caused to stop immediately as indicated in **14.1.2.4**. A list of such devices is given in **annex A**.

The electric safety devices shall consist of :

- a) either one or more safety contacts satisfying **14.1.2.2** directly cutting the supply to the contactors referred to in **12.4** or their relay-contactors ;
- b) or safety circuits satisfying **14.1.2.3**, consisting of one or a combination of the following :
 - 1) either one or more safety contacts satisfying **14.1.2.2** not directly cutting the supply to the contactors referred to in **12.4** or their relay-contactors ;
 - 2) contacts not satisfying the requirements of **14.1.2.2** ;
 - 3) components in accordance with **annex H**.

14.1.2.1.2 (Kept free)

14.1.2.1.3 Apart from exceptions permitted in this standard (see **14.2.1.2**, **14.2.1.4** and **14.2.1.5**), no electric equipment shall be connected in parallel with an electric safety device.

Connections to different points of the electric safety chain are only permitted for gathering information. The devices used for that purpose shall fulfil the requirements for safety circuits according to **14.1.2.3**.

14.1.2.1.4 The effects of internal or external induction or capacity shall not cause failure of electric safety devices.

14.1.2.1.5 An output signal emanating from an electric safety device shall not be altered by an extraneous signal emanating from another electric device placed further down the same circuit, which would cause a dangerous condition to result.

14.1.2.1.6 In safety circuits comprising two or more parallel channels, all information other than that required for parity checks shall be taken from one channel only.

14.1.2.1.7 Circuits which record or delay signals shall not, even in event of fault, prevent or appreciably delay the stopping of the machine through the functioning of an electric safety device, i.e. the stopping shall occur in the shortest time compatible with the system.

14.1.2.1.8 The construction and arrangement of the internal power supply units shall be such as to prevent the appearance of false signals at outputs of electric safety devices due to the effects of switching.

14.1.2.2 Safety contacts

14.1.2.2.1 The operation of a safety contact shall be by positive separation of the circuit-breaking devices. This separation shall occur even if the contacts have welded together.

The design of a safety contact shall be such as to minimize the risk of a short-circuit resulting from component failure.

NOTE : Positive opening is achieved when all the contact-breaking elements are brought to their open position and when for a significant part of the travel there are no resilient members (e.g. springs) between the moving contacts and the part of the actuator to which the actuating force is applied.

14.1.2.2.2 The safety contacts shall be provided for a rated insulation voltage of 250 V if the enclosure provides a degree of protection of at least IP 4X, or 500 V if the degree of protection of the enclosure is less than IP 4X.

The safety contacts shall belong to the following categories as defined in EN 60947-5-1 :

- a) AC-15 for safety contacts in A.C. circuits ;
- b) DC-13 for safety contacts in D.C. circuits.

14.1.2.2.3 If the degree of protection is equal or less than IP4X, the clearances shall be at least 3 mm, the creepage distances at least 4 mm and the distances for breaking contacts at least 4 mm after separation. If the protection is better than IP4X the creepage distance can be reduced to 3 mm.

14.1.2.2.4 In the case of multiple breaks, the distance after separation between the contacts shall be at least 2 mm.

14.1.2.2.5 Abrasion of conductive material shall not lead to short circuiting of contacts.

14.1.2.3 Safety circuits

14.1.2.3.1 Safety circuits shall comply with the requirements of **14.1.1** relative to the appearance of a fault.

14.1.2.3.2 Furthermore, as illustrated by **figure 6** the following requirements shall apply :

14.1.2.3.2.1 If one fault combined with a second fault can lead to a dangerous situation, the lift shall be stopped at the latest at the next operating sequence in which the first faulty element should participate.

All further operation of the lift shall be impossible as long as this fault persists.

The possibility of the second fault occurring after the first, and before the lift has been stopped by the sequence mentioned above is not considered.

14.1.2.3.2.2 If two faults which by themselves do not lead to a dangerous situation, when combined with a third fault can lead to a dangerous situation, the lift shall be stopped at the latest at the next operating sequence in which one of the faulty elements should participate.

The possibility of the third fault leading to a dangerous situation before the lift has been stopped by the sequence mentioned above, is not considered.

14.1.2.3.2.3 If a combination of more than three faults is possible, then the safety circuit shall be designed with multiple channels and a monitoring circuit checking the equal status of the channels.

If a different status is detected the lift shall be stopped.

In case of two channels the function of the monitoring circuit shall be checked prior to a re-start of the lift at the latest, and in case of failure, re-starting shall not be possible.

Figure 6 : Diagram for assessing safety circuits

14.1.2.3.2.4 On restoration of the power supply after it has been disconnected, maintenance of the lift in the stopped position is not necessary, provided that during the next sequence stopping is reimposed in the cases covered by **14.1.2.3.2.1** up to **14.1.2.3.2.3**.

14.1.2.3.2.5 In redundancy-type circuits measures shall be taken to limit as far as possible the risk of defects occurring simultaneously in more than one circuit arising from a single cause.

14.1.2.3.3 Safety circuits containing electronic components are regarded as safety components and shall be verified according to the requirements in **F.6**

14.1.2.4 Operation of electric safety devices

When operating to ensure safety, an electric safety device shall prevent the setting in motion of the machine or initiate immediately its stopping.

The electric safety devices shall act directly on the equipment controlling the supply to the machine in accordance with the requirements of **12.4**.

If, because of the power to be transmitted, relay contactors are used to control the machine, these shall be considered as equipment directly controlling the supply to the machine for starting and stopping.

14.1.2.5 Actuation of electric safety devices

The components actuating the electric safety devices shall be built so that they are able to function properly under the mechanical stresses resulting from continuous normal operation.

If the devices for actuating electric safety devices are through the nature of their installation accessible to persons, they shall be so built that these electric safety devices cannot be rendered inoperative by simple means.

NOTE : A magnet or a bridge piece is not considered a simple means.

In the case of redundancy-type safety circuits, it shall be ensured by mechanical or geometric arrangements of the transmitter elements that a mechanical fault shall not cause loss of redundancy.

For transmitter elements of safety circuits, the requirements of **F.6.3.1.1** apply.

14.2 Controls

14.2.1 Control of lift operations

Control shall be effected electrically.

14.2.1.1 Control of normal operation

This control shall be by the aid of buttons or similar devices, such as touch control, magnetic cards, etc.. These shall be placed in boxes, such that no live parts are accessible to the user.

14.2.1.2 Control of levelling, re-levelling and anti creeping with doors open

In the specific case referred to in **7.7.2.2 a)** movement of the car with landing and car doors open is permitted for levelling, re-levelling and anti creeping on condition that :

a) the movement is limited to the unlocking zone (**7.7.1**) :

- 1) all movement of the car outside the unlocking zone shall be prevented by at least one switching device mounted in the bridge or shunt of the door and lock electric safety devices ;
- 2) this switching device shall :
 - either be a safety contact in conformity with **14.1.2.2**, or
 - be connected in such a way as to satisfy the requirements for safety circuits in **14.1.2.3** ;
- 3) if the operation of the switches is dependent upon a device which is indirectly mechanically linked to the car, e.g. by rope, belt or chain, the breaking of or slack in the connecting link shall cause the machine to stop through the action of an electric safety device in conformity with **14.1.2** ;
- 4) during levelling operations, the means for making the electric safety devices of doors inoperative shall only function after the stopping signal for this landing has been given ;

b) the speed of re-levelling and electrical anti-creeping do not exceed 0,3 m/s.

14.2.1.3 Control of inspection operation

To facilitate inspection and maintenance, a readily accessible control station shall be provided on the car roof. This device shall be brought into operation by a switch (inspection operation switch) which shall satisfy the requirements for electric safety devices (**14.1.2**).

This switch, which shall be bi-stable, shall be protected against involuntary operation.

The following conditions shall be satisfied simultaneously :

a) engagement of the inspection operation shall neutralize :

- 1) the normal operation controls, including the operation of any automatic power operated doors ;
- 2) docking operation (**14.2.1.4**) ;
- 3) electrical anti-creep system (**14.2.1.5 a)** and **b)**).

The return to normal service of the lift shall only be effected by another operation of the inspection switch.

If the switching devices used for this neutralization are not safety contacts integral with the inspection switch mechanism, precautions shall be taken to prevent all involuntary movement of the car in the event of one of the faults listed in **14.1.1.1** appearing in the circuit.

- b) the movement of the car shall be dependent on a constant pressure on a push-button protected against accidental operation and with the direction of movement clearly indicated ;
- c) the control device shall also incorporate a stopping device in conformity with **14.2.2** ;
- d) the car speed shall not exceed 0,63 m/s ;
- e) the limits of normal car travel shall not be overrun ;
- f) the operation of the lift shall remain dependent on the safety devices.

The control station may also incorporate special switches protected against accidental operation for controlling the mechanism of doors from the car roof.

14.2.1.4 Control of docking operation

In the specific case covered by **7.7.2.2 b)**, movement of the car is permitted with the landing and car doors open to allow loading or unloading of lifts, under the following conditions :

- a) movement of the car shall only be possible in a zone not exceeding 1,65 m above the corresponding landing level ;
- b) movement of the car shall be limited by a directional electric safety device in conformity with the requirements of **14.1.2** ;
- c) the speed of movement shall not exceed 0,3 m/s ;
- d) the landing door and the car door shall only be opened on the docking side ;
- e) the zone of movement shall be clearly visible from the docking operation control position ;
- f) the docking operation shall only become possible after operation of a key operated safety contact, the key of which can only be removed when in position to discontinue the docking operation. A key of this type shall be given only to a responsible person together with a written instruction drawing attention to the danger which may be involved in using this key ;
- g) the engagement of the key operated safety contact :
 - 1) shall neutralize the effects of the normal operation controls.

If the switching devices used are not safety contacts integral with the key operated contact mechanisms, precautions shall be taken to prevent all involuntary movement of the car in the event of one of the faults listed in **14.1.1.1** appearing in the circuit ;

2) shall only allow movement of the car by use of a constant pressure button. The direction of movement shall be clearly indicated ;

3) may render inoperative, by itself or through another electric switch in conformity with **14.1.2** :

- the electric safety device of the lock of the landing door concerned ;
 - the electric safety device for proving closure of the landing door concerned ;
 - the electric safety device for proving closure of the car door at the docking entrance ;
- h) the effects of the docking operation shall be overridden by the engagement of the inspection operation ;
- i) there shall be a stopping device in the car (**14.2.2.1 e**).

14.2.1.5 Electrical anti-creep system

When required by **9.5**, an electrical anti-creep system shall be provided, which satisfies the following conditions :

- a) the machine shall be energized in the up direction independent of the position of the doors, when the car is in a zone which extends from maximum 0,12 m below the landing level to the lower end of the unlocking zone ;
- b) the car shall be dispatched automatically to the lowest landing within 15 min after the last normal journey ;
- c) lifts having a stopping device in the car (**14.2.2.3 2** (*corrigendum*) and **14.2.1.4 i**) shall be provided with an acoustic signal device on the car. This device shall operate when the stopping device is in the stop position. The power for this device shall be either from the emergency lighting supply called for in **8.17.4** or from an equivalent supply ;
- d) Indications according to **15.2.5** and **15.4.6** shall be provided.

14.2.2 Stopping devices

14.2.2.1 A stopping device shall be provided for stopping, and maintaining the lift out of service, including the power operated doors :

- a) in the lift pit (**5.7.3.5 a**) ;
- b) in the pulley room (**6.4.5**) ;
- c) on the car roof (**8.15**), in an easily accessible position and no more than 1 m from the entry point for inspection or maintenance personnel. This device may be the one located next to the inspection operation control if this is not placed more than 1 m from the access point ;
- d) at the inspection control device (**14.2.1.3 c**) ;
- e) in the car of lifts with docking operation (**14.2.1.4 i**).

The stopping device shall be placed within 1 m of the entrance with docking operation and be clearly identified (**15.2.3.1**).

14.2.2.2 The stopping devices shall consist of electric safety devices in conformity with **14.1.2**. They shall be bi-stable and such that a return to service cannot result from an involuntary action.

14.2.2.3 A stopping device in the car shall not be used except for cars with docking operation.

14.2.3 Emergency alarm device

14.2.3.1 In order to call for outside assistance, passengers shall have available in the car an easily recognizable and accessible device for this purpose.

14.2.3.2 The power for this device shall be either from the emergency lighting supply called for in **8.17.4** or from an equivalent supply.

NOTE : In the case of connection to a public telephone network, **14.2.3.2** does not apply.

14.2.3.3 This device shall allow a two-way voice communication allowing permanent contact with a rescue service. After initiation of the communication system no further action of the trapped person shall be necessary.

14.2.3.4 An intercom system, or similar device, powered by the emergency supply referred to in **8.17.4**, shall be installed between inside the car and the machine room if a direct acoustic communication between the machine room and the well is not possible.

14.2.4 Priorities and signals

14.2.4.1 For lifts with manual doors, a device shall prevent the car leaving a landing for a period of at least 2 s after stopping.

14.2.4.2 A user entering the car shall have at least 2 s after the doors have closed, to actuate a control device before any external call buttons can become effective.

This requirement need not apply in the case of lifts operating on collective control.

14.2.4.3 In the case of collective control, an illuminated signal, which is clearly visible from the landing, shall indicate to the users waiting on this landing the direction of the next movement imposed on the car.

NOTE : For groups of lifts, position indicators on the landings are not recommended.
However, it is recommended that the arrival of a car be preceded by an audible signal.

14.2.5 Load control

14.2.5.1 The lift shall be fitted with a device to prevent normal starting, excluding re-levelling, in the event of overload in the car.

14.2.5.2 The overload is considered to occur when the rated load is exceeded by 10 % with a minimum of 75 kg.

14.2.5.3 In the event of overload :

- a) users shall be informed by an audible and/or a visible signal in the car ;
- b) automatic power operated doors shall be brought into the fully open position ;
- c) manually operated doors shall remain unlocked ;
- d) any preliminary operation in accordance with **7.7.2.1** and **7.7.3.1** shall be nullified.

15 Notices, markings and operating instructions

15.1 General provisions

All labels, notices, markings and operating instructions shall be indelible, legible and readily understandable (if necessary aided by signs or symbols). They shall be untearable, of durable material, placed in a visible position, and written in the language of the country where the lift is installed (or, if necessary, in several languages).

15.2 Car

15.2.1 In the car the rated load of the lift in kilogrammes as well as the number of persons shall be displayed.

The number of persons shall be determined by reference to **8.2.3**.

The notice shall be made as follows :

« kg ... **PERS.** »

The minimum height of the characters used for the notice shall be :

- a) 10 mm for capital letters and numbers ;
- b) 7 mm for small letters.

15.2.2 The vendor's name and the vendor's lift identification number shall be displayed in the car.

15.2.3 Other information in the car

15.2.3.1 The control device of the stop switch (where fitted) shall be red in colour and identified by the word "**STOP**", so placed that there can be no risk of error as to the stop position.

The button(if any) of the alarm switch shall be yellow in colour and identified by the symbol :

The colours red and yellow shall not be used for other buttons. However, these colours may be used for illuminated 'call registered' signals.

15.2.3.2 The control devices shall be clearly identified by reference to their function ; for this purpose it is recommended to use :

- a) for control buttons the markings -2, -1, 0, 1, 2, 3, etc. ;
- b) for the door re-open button, where applicable, the indication :

15.2.4 Instructions to ensure safe usage of the lift shall be placed in the car whenever the need for these is apparent.

These shall at least indicate :

- a) in the case of a lift with docking operation, instructions specific to this operation ;
- b) for lifts with telephones or intercom system, the instructions for use, if not self-evident ;
- c) that after using the lift, it is necessary to close manually operated doors and power operated doors where closing is carried out under the continuous control of the users.

15.2.5 In the case of a lift provided with an electrical anti-creep system and with manually operated doors, or with power operated doors where closing is carried out under the continuous control of the users, there shall be a notice in the car as follows :

«CLOSE DOORS»

The minimum height of the characters shall be 50 mm.

15.3 Car roof

On the car roof the following information shall be given :

- a) the word **«STOP»** on or near the stopping device(s), so placed that there can be no risk of error as to the stop position ;
- b) the words **«NORMAL»** and **«INSPECTION»** on or near the inspection operation switch ;
- c) the direction of motion on or near the inspection buttons ;
- d) warning sign or a notice at the balustrade.

15.4 Machine and pulley rooms

15.4.1 A notice bearing the following minimum inscription :

**“Lift Machine - Danger
Access forbidden to unauthorized persons”**

shall be fixed to the outside of doors or trap-doors giving access to the machines and pulleys.

In the case of trap-doors, a permanently visible notice shall indicate to those using the trap-door :

“Danger of falling - Reclose the trap-door”.

15.4.2 Notices shall be provided to permit easy identification of the main switch(es) and the light switch(es).

If, after release of a main switch, some parts remain live (interconnection between lifts, lighting, ...) notice (s) shall indicate this.

15.4.3 In the machine room, there shall be detailed instructions to be followed in the event of lift breakdown, particularly concerning the use of the device for manual or electrical emergency movement, and the unlocking key for landing doors.

15.4.4 On or near the stopping device in the pulley room there shall be the word **“STOP”** so placed that there can be no risk of error as to the stop position.

15.4.5 The maximum permissible load shall be indicated on the lifting beam or hooks (see **6.3.7**).

15.4.6 In the case of a lift provided with an electrical anti-creep system there shall be an inscription on or near the main switch :

“Switch off only when the car is at the lowest landing”.

15.5 Well

15.5.1 Outside the well, near the inspection doors, there shall be a notice stating :

**“Lift well - Danger
Access forbidden to unauthorized persons”**

15.5.2 Landing doors with manual opening, if they can be confused with other adjacent doors, shall bear the inscription **“LIFT”**.

15.5.3 On goods passenger lifts a sign, which is visible from the landing loading area at all times, shall display the rated load.

15.6 Overspeed governor

On the overspeed governor a data plate shall be fixed indicating :

- a) the name of the manufacturer of the overspeed governor ;
- b) the type examination sign and its references ;
- c) the actual tripping speed for which it has been adjusted.

15.7 Pit

On or near the stop switch in the pit there shall be the word “**STOP**”, so placed that there can be no risk of error as to the stop position.

15.8 Buffers

On the buffers, other than energy accumulation type buffers, there shall be a data plate showing :

- a) the name of the manufacturer of the buffer ;
- b) the type examination sign and its references.

15.9 Landing identification

Visible notices or signals shall permit persons in the car to know at which landing the lift has stopped.

15.10 Electrical identification

Contactors, relays, fuses and connection strips for circuits coming into the control panels shall be marked in accordance with the wiring diagram. The necessary fuse specifications such as value and type shall be marked on the fuse or on or near the fuse holders.

In the case of the use of multiple wire connectors, only the connector, and not the wires, needs to be marked.

15.11 Unlocking key for landing doors

The unlocking key shall have a label attached drawing attention to the danger which may be involved in using this key and the need to make sure that the door is locked after it has been closed.

15.12 Alarm device

The bell or device activated during a call for help from the car shall be clearly marked **“Lift alarm”**.

In the case of multiple lifts it shall be possible to identify the car from which the call is being made.

15.13 Locking devices

On locking devices a data plate shall be fixed indicating :

- a) the name of the manufacturer of the locking device ;
- b) the type examination sign and its references.

15.14 Safety gear

On safety gears a data plate shall be fixed indicating :

- a) the name of the manufacturer of the safety gear ;
- b) the type examination sign and its references.

15.15 Emergency lowering valve

Near the manually operated valve for emergency downward movement there shall be a plate stating :

“Caution - Emergency lowering”.

15.16 Hand pump

Near the hand pump for emergency upward movement there shall be a plate stating :

“Caution - Emergency lifting”.

15.17 Groups of lifts

If parts of different lifts are present in one machine-, and/or pulley room each lift shall be identified with a number or letter consistently used for all parts (machine, controller, overspeed governor, switches, etc.).

To facilitate maintenance etc. on the car roof, in the pit or other places where necessary, the same identification symbol shall appear.

15.18 Tank

On the tank the characteristics of the hydraulic fluid shall be indicated.

15.19 Rupture valve/one-way restrictor

On rupture valve/one-way restrictor (**12.5.6.6**) a data plate shall be fixed indicating :

- a) the name of the manufacturer of the rupture valve/one-way restrictor ;
- b) the type examination sign and its references ;
- c) the tripping flow for which it has been adjusted.

16 Examinations - Tests - Register - Maintenance

16.1 Examinations and tests

16.1.1 The technical dossier to be supplied if applying for preliminary authorization shall contain the necessary information to ascertain that the constituent parts are correctly designed and the proposed installation is in conformity with this standard.

This verification can only relate to items, or some of them, which form the subject of an examination or test prior to putting the lift into service.

NOTE : **Annex C** might serve as a basis for those who wish to carry out, or to have carried out, a study of an installation before putting it into effect.

16.1.2 Before putting into service, lifts shall be subject of examinations and tests in accordance with **annex D**.

NOTE : It may be required in the case of lifts which have not been subject to application for a preliminary authorization, to supply all or some of the technical information and calculations which appear in **annex C**.

16.1.3 A copy of each relevant type examination certificate shall be provided for :

- a) locking devices ;
- b) landing doors (i.e. fire test certificate);
- c) safety gear ;
- d) overspeed governors ;
- e) rupture valve ;
- f) energy dissipation type buffers, energy accumulation type buffers with buffered return movement and energy accumulation type buffers with non linear characteristics ;
- g) safety circuits containing electronic components ;
- h) one-way restrictor with mechanical moving parts.

16.2 Register

The basic characteristics of the lift shall be recorded in a register, or file, drawn up at the latest at the time the installation is put into service. This register or file shall comprise :

a) a technical section giving :

- 1) the date the lift was put into service ;
- 2) the basic characteristics of the lift ;
- 3) the characteristics of the ropes and/or chains ;
- 4) the characteristics of those parts for which verification of conformity is required (**16.1.3**) ;
- 5) the plans of installation in the building ;
- 6) electric schematic diagrams (using CENELEC symbols) ;
- 7) hydraulic circuit diagrams (using symbols from ISO 1219-1) ;

the hydraulic and electric diagrams may be limited to the circuits for the overall understanding of the safety considerations. The abbreviations used with the symbols shall be explained by means of a nomenclature ;

- 8) the full load pressure ;
- 9) the characteristics or type of hydraulic fluid.

b) a section intended to keep duplicate dated copies of examination and inspection reports, with observations.

This register or file shall be kept up-to-date in case of :

- 1) important modifications to the lift (**annex E**) ;
- 2) replacement of ropes or important parts ;
- 3) accidents.

NOTE : This register or file should be available to those in charge of the maintenance, and to the person or organization responsible for the periodical examinations and tests.

16.3 Installer information

The manufacturer/installer shall provide an instruction manual.

16.3.1 Normal use

The instruction manual shall give the necessary information about the normal use of the lift and rescue operation, especially about :

- a) keeping the machine room door locked ;
- b) safe loading and unloading ;
- c) precaution to be taken in case of lifts with partially enclosed well (**5.2.1.2 d**) ;
- d) events needing the intervention of a competent person ;
- e) keeping the documentation ;
- f) the use of the emergency unlocking key ;
- g) rescue operation.

16.3.2 Maintenance

The instruction manual shall inform about :

- a) necessary maintenance of the lift and its accessories in order to keep it in working order (see **0.3.2**) ;
- b) instruction for safe maintenance.

16.3.3 Examinations and tests

The instruction manual shall inform about the following :

16.3.3.1 Periodical examinations

Periodical examinations and tests on lifts should be carried out after they are put into service to verify that they are in good condition. These periodical examinations and tests should be carried out in accordance with **annex E**.

16.3.3.2 Examinations after important modifications or accidents

Examinations and tests should be carried out after important modifications or after an accident to ascertain that lifts continue to conform to this standard. These examinations and tests should be carried out in accordance with **annex E**.