
NORME
INTERNATIONALE

CEI
IEC

INTERNATIONAL
STANDARD

61854
Première édition

First edition
1998-09

Lignes aériennes –

Exigences et essais applicables aux entretoises

Overhead lines –

Requirements and tests for spacers

Numéro de référence
Reference number

CEI / IEC 61854:1998

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

Numéros des publications

Depuis le 1er janvier 1997, les publications de la CEI
sont numérotées à partir de 60 000.

Publications consolidées

Les versions consolidées de certaines publications de
la CEI incorporant les amendements sont disponibles.
Par exemple, les numéros d’édition 1.0, 1.1 et 1.2
indiquent respectivement la publication de base, la
publication de base incorporant l’amendement 1, et
la publication de base incorporant les amendements 1
et 2.

Validité de la présente publication

Le contenu technique des publications de la CEI est
constamment revu par la CEI afin qu'il reflète l'état
actuel de la technique.

Des renseignements relatifs à la date de re-
confirmation de la publication sont disponibles dans
le Catalogue de la CEI.

Les renseignements relatifs à des questions à l’étude et
des travaux en cours entrepris par le comité technique
qui a établi cette publication, ainsi que la liste des
publications établies, se trouvent dans les documents
ci-dessous:

• «Site web» de la CEI*

• Catalogue des publications de la CEI
Publié annuellement et mis à jour régulièrement
(Catalogue en ligne)*

• Bulletin de la CEI
Disponible à la fois au «site web» de la CEI*
et comme périodique imprimé

Terminologie, symboles graphiques
et littéraux

En ce qui concerne la terminologie générale, le lecteur
se reportera à la CEI 60 050: Vocabulaire Electro-
technique International (VEI).

Pour les symboles graphiques, les symboles littéraux
et les signes d'usage général approuvés par la CEI, le
lecteur consultera la CEI 60 027: Symboles littéraux à
utiliser en électrotechnique, la CEI 60417: Symboles
graphiques utilisables sur le matériel. Index, relevé et
compilation des feuilles individuelles, et la CEI 60 617:
Symboles graphiques pour schémas.

* Voir adresse «site web» sur la page de titre.

Numbering

As from 1 January 1997 all IEC publications are
issued with a designation in the 60 000 series.

Consolidated publications

Consolidated versions of some IEC publications
including amendments are available. For example,
edition numbers 1.0, 1.1 and 1.2 refer, respectively, to
the base publication, the base publication incor-
porating amendment 1 and the base publication
incorporating amendments 1 and 2.

Validity of this publication

The technical content of IEC publications is kept under
constant review by the IEC, thus ensuring that the
content reflects current technology.

Information relating to the date of the reconfirmation of
the publication is available in the IEC catalogue.

Information on the subjects under consideration and
work in progress undertaken by the technical com-
mittee which has prepared this publication, as well as
the list of publications issued, is to be found at the
following IEC sources:

• IEC web site*

• Catalogue of IEC publications
Published yearly with regular updates
(On-line catalogue)*

• IEC Bulletin
Available both at the IEC web site* and
as a printed periodical

Terminology, graphical and letter
symbols

For general terminology, readers are referred to
IEC 60 050: International Electrotechnical Vocabulary
(IEV).

For graphical symbols, and letter symbols and signs
approved by the IEC for general use, readers are
referred to publications IEC 60 027: Letter symbols to
be used in electrical technology, IEC 60417: Graphical
symbols for use on equipment. Index, survey and
compilation of the single sheets and IEC 60 617:
Graphical symbols for diagrams.

* See web site address on title page.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

NORME
INTERNATIONALE

CEI
IEC

INTERNATIONAL
STANDARD

61854
Première édition

First edition
1998-09

Lignes aériennes –

Exigences et essais applicables aux entretoises

Overhead lines –

Requirements and tests for spacers

 Commission Electrotechnique Internationale
 International Electrotechnical Commission

Pour prix, voir catalogue en vigueur
For price, see current catalogue

 IEC 1998 Droits de reproduction réservés  Copyright - all rights reserved

Aucune partie de cette publication ne peut être reproduite ni
utilisée sous quelque forme que ce soit et par aucun
procédé, électronique ou mécanique, y compris la photo-
copie et les microfilms, sans l'accord écrit de l'éditeur.

No part of this publication may be reproduced or utilized in
any form or by any means, electronic or mechanical,
including photocopying and microfilm, without permission in
writing from the publisher.

International Electrotechnical Commission 3, rue de Varembé Geneva, Switzerland
Telefax: +41 22 919 0300 e-mail: inmail@iec.ch IEC web site http: //www.iec.ch

CODE PRIX
PRICE CODE X

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 2 – 61854 © CEI:1998

SOMMAIRE

Pages

AVANT-PROPOS .. 6

Articles

1 Domaine d'application ... 8

2 Références normatives.. 8

3 Définitions... 12

4 Exigences générales ... 12

4.1 Conception... 12

4.2 Matériaux... 14

4.2.1 Généralités .. 14

4.2.2 Matériaux non métalliques .. 14

4.3 Masse, dimensions et tolérances.. 14

4.4 Protection contre la corrosion ... 14

4.5 Aspect et finition de fabrication... 14

4.6 Marquage... 14

4.7 Consignes d'installation.. 14

5 Assurance de la qualité ... 16

6 Classification des essais ... 16

6.1 Essais de type.. 16

6.1.1 Généralités .. 16

6.1.2 Application ... 16

6.2 Essais sur échantillon .. 16

6.2.1 Généralités .. 16

6.2.2 Application ... 16

6.2.3 Echantillonnage et critères de réception ... 18

6.3 Essais individuels de série ... 18

6.3.1 Généralités .. 18

6.3.2 Application et critères de réception ... 18

6.4 Tableau des essais à effectuer ... 18

7 Méthodes d'essai .. 22

7.1 Contrôle visuel ... 22

7.2 Vérification des dimensions, des matériaux et de la masse................................. 22

7.3 Essai de protection contre la corrosion ... 22

7.3.1 Composants revêtus par galvanisation à chaud (autres que
les fils d'acier galvanisés toronnés) .. 22

7.3.2 Produits en fer protégés contre la corrosion par des méthodes autres
que la galvanisation à chaud .. 24

7.3.3 Fils d'acier galvanisé toronnés.. 24

7.3.4 Corrosion causée par des composants non métalliques 24

7.4 Essais non destructifs .. 24

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 3 –

CONTENTS

Page

FOREWORD ... 7

Clause

1 Scope ... 9

2 Normative references .. 9

3 Definitions... 13

4 General requirements.. 13

4.1 Design ... 13

4.2 Materials .. 15

4.2.1 General .. 15

4.2.2 Non-metallic materials .. 15

4.3 Mass, dimensions and tolerances ... 15

4.4 Protection against corrosion ... 15

4.5 Manufacturing appearance and finish ... 15

4.6 Marking.. 15

4.7 Installation instructions... 15

5 Quality assurance ... 17

6 Classification of tests .. 17

6.1 Type tests .. 17

6.1.1 General .. 17

6.1.2 Application ... 17

6.2 Sample tests .. 17

6.2.1 General .. 17

6.2.2 Application ... 17

6.2.3 Sampling and acceptance criteria ... 19

6.3 Routine tests.. 19

6.3.1 General .. 19

6.3.2 Application and acceptance criteria... 19

6.4 Table of tests to be applied .. 19

7 Test methods .. 23

7.1 Visual examination ... 23

7.2 Verification of dimensions, materials and mass .. 23

7.3 Corrosion protection test .. 23

7.3.1 Hot dip galvanized components (other than stranded galvanized
steel wires) .. 23

7.3.2 Ferrous components protected from corrosion by methods other than
hot dip galvanizing.. 25

7.3.3 Stranded galvanized steel wires.. 25

7.3.4 Corrosion caused by non-metallic components 25

7.4 Non-destructive tests ... 25

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 4 – 61854 © CEI:1998

Articles Pages

7.5 Essais mécaniques .. 26

7.5.1 Essais de glissement des pinces .. 26

7.5.1.1 Essai de glissement longitudinal .. 26

7.5.1.2 Essai de glissement en torsion... 28

7.5.2 Essai de boulon fusible... 28

7.5.3 Essai de serrage des boulons de pince... 30

7.5.4 Essais de courant de court-circuit simulé et essais de compression
et de traction .. 30

7.5.4.1 Essai de courant de court-circuit simulé 30

7.5.4.2 Essai de compression et de traction ... 32

7.5.5 Caractérisation des propriétés élastiques et d'amortissement 32

7.5.6 Essais de flexibilité... 38

7.5.7 Essais de fatigue.. 38

7.5.7.1 Généralités .. 38

7.5.7.2 Oscillation de sous-portée.. 40

7.5.7.3 Vibrations éoliennes .. 40

7.6 Essais de caractérisation des élastomères ... 42

7.6.1 Généralités .. 42

7.6.2 Essais .. 42

7.6.3 Essai de résistance à l'ozone ... 46

7.7 Essais électriques .. 46

7.7.1 Essais d'effet couronne et de tension de perturbations radioélectriques .. 46

7.7.2 Essai de résistance électrique .. 46

7.8 Vérification du comportement vibratoire du système faisceau/entretoise 48

Annexe A (normative) Informations techniques minimales à convenir
entre acheteur et fournisseur ... 64

Annexe B (informative) Forces de compression dans l'essai de courant
de court-circuit simulé ... 66

Annexe C (informative) Caractérisation des propriétés élastiques et d'amortissement
Méthode de détermination de la rigidité et de l'amortissement .. 70

Annexe D (informative) Contrôle du comportement vibratoire du système
faisceau/entretoise .. 74

Bibliographie ... 80

Figures 50

Tableau 1 – Essais sur les entretoises .. 20

Tableau 2 – Essais sur les élastomères ... 44

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 5 –

Clause Page

7.5 Mechanical tests .. 27

7.5.1 Clamp slip tests.. 27

7.5.1.1 Longitudinal slip test .. 27

7.5.1.2 Torsional slip test .. 29

7.5.2 Breakaway bolt test .. 29

7.5.3 Clamp bolt tightening test ... 31

7.5.4 Simulated short-circuit current test and compression and tension tests ... 31

7.5.4.1 Simulated short-circuit current test ... 31

7.5.4.2 Compression and tension test .. 33

7.5.5 Characterisation of the elastic and damping properties 33

7.5.6 Flexibility tests ... 39

7.5.7 Fatigue tests .. 39

7.5.7.1 General ... 39

7.5.7.2 Subspan oscillation .. 41

7.5.7.3 Aeolian vibration .. 41

7.6 Tests to characterise elastomers .. 43

7.6.1 General .. 43

7.6.2 Tests.. 43

7.6.3 Ozone resistance test... 47

7.7 Electrical tests ... 47

7.7.1 Corona and radio interference voltage (RIV) tests 47

7.7.2 Electrical resistance test... 47

7.8 Verification of vibration behaviour of the bundle-spacer system 49

Annex A (normative) Minimum technical details to be agreed between
purchaser and supplier .. 65

Annex B (informative) Compressive forces in the simulated short-circuit current test 67

Annex C (informative) Characterisation of the elastic and damping properties
Stiffness-Damping Method... 71

Annex D (informative) Verification of vibration behaviour of the bundle/spacer system...... 75

Bibliography .. 81

Figures 51

Table 1 – Tests on spacers ... 21

Table 2 – Tests on elastomers .. 45

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 6 – 61854 © CEI:1998

COMMISSION ÉLECTROTECHNIQUE INTERNATIONALE

––––––––––

LIGNES AÉRIENNES –
EXIGENCES ET ESSAIS APPLICABLES AUX ENTRETOISES

AVANT-PROPOS

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

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

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

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

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

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

La Norme internationale CEI 61854 a été établie par le comité d'études 11 de la CEI: Lignes
aériennes.

Le texte de cette norme est issu des documents suivants:

FDIS Rapport de vote

11/141/FDIS 11/143/RVD

Le rapport de vote indiqué dans le tableau ci-dessus donne toute information sur le vote ayant
abouti à l'approbation de cette norme.

L’annexe A fait partie intégrante de cette norme.

Les annexes B, C et D sont données uniquement à titre d’information.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 7 –

INTERNATIONAL ELECTROTECHNICAL COMMISSION

––––––––––

OVERHEAD LINES –
REQUIREMENTS AND TESTS FOR SPACERS

FOREWORD

1) The IEC (International Electrotechnical Commission) is a worldwide organization for standardization comprising
all national electrotechnical committees (IEC National Committees). The object of the IEC is to promote
international co-operation on all questions concerning standardization in the electrical and electronic fields. To
this end and in addition to other activities, the IEC publishes International Standards. Their preparation is
entrusted to technical committees; any IEC National Committee interested in the subject dealt with may
participate in this preparatory work. International, governmental and non-governmental organizations liaising
with the IEC also participate in this preparation. The IEC collaborates closely with the International Organization
for Standardization (ISO) in accordance with conditions determined by agreement between the two
organizations.

2) The formal decisions or agreements of the IEC on technical matters express, as nearly as possible, an
international consensus of opinion on the relevant subjects since each technical committee has representation
from all interested National Committees.

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

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

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

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

International Standard IEC 61854 has been prepared by IEC technical committee 11: Overhead
lines.

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

FDIS Report on voting

11/141/FDIS 11/143/RVD

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

Annex A forms an integral part of this standard.

Annexes B, C and D are for information only.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 8 – 61854 © CEI:1998

LIGNES AÉRIENNES –
EXIGENCES ET ESSAIS APPLICABLES AUX ENTRETOISES

1 Domaine d'application

La présente Norme internationale s'applique aux entretoises destinées aux faisceaux de
conducteurs de lignes aériennes. Elle recouvre les entretoises rigides, les entretoises flexibles
et les entretoises amortissantes.

Elle ne s'applique pas aux espaceurs, aux écarteurs à anneaux et aux entretoises de mise à la
terre.

NOTE – La présente norme est applicable aux pratiques de conception de lignes et aux entretoises les plus
couramment utilisées au moment de sa rédaction. Il peut exister d'autres entretoises auxquelles les essais
spécifiques décrits dans la présente norme ne s'appliquent pas.

Dans de nombreux cas, les procédures d'essai et les valeurs d'essai sont convenues entre
l'acheteur et le fournisseur et sont énoncées dans le contrat d'approvisionnement. L'acheteur
est le mieux à même d'évaluer les conditions de service prévues, qu'il convient d'utiliser
comme base à la définition de la sévérité des essais.

La liste des informations techniques minimales à convenir entre acheteur et fournisseur est
fournie en annexe A.

2 Références normatives

Les documents normatifs suivants contiennent des dispositions qui, par suite de la référence
qui y est faite, constituent des dispositions valables pour la présente Norme internationale. Au
moment de la publication, les éditions indiquées étaient en vigueur. Tout document normatif
est sujet à révision et les parties prenantes aux accords fondés sur la présente Norme
internationale sont invitées à rechercher la possibilité d'appliquer les éditions les plus récentes
des documents normatifs indiqués ci-après. Les membres de la CEI et de l'ISO possèdent le
registre des Normes internationales en vigueur.

CEI 60050(466):1990, Vocabulaire Electrotechnique International (VEI) – Chapitre 466: Lignes
aériennes

CEI 61284:1997, Lignes aériennes – Exigences et essais pour le matériel d'équipement

CEI 60888:1987, Fils en acier zingué pour conducteurs câblés

ISO 34-1:1994, Caoutchouc vulcanisé ou thermoplastique – Détermination de la résistance au
déchirement – Partie 1: Eprouvettes pantalon, angulaire et croissant

ISO 34-2:1996, Caoutchouc vulcanisé ou thermoplastique – Détermination de la résistance au
déchirement – Partie 2: Petites éprouvettes (éprouvettes de Delft)

ISO 37:1994, Caoutchouc vulcanisé ou thermoplastique – Détermination des caractéristiques
de contrainte-déformation en traction

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 9 –

OVERHEAD LINES –
REQUIREMENTS AND TESTS FOR SPACERS

1 Scope

This International Standard applies to spacers for conductor bundles of overhead lines. It
covers rigid spacers, flexible spacers and spacer dampers.

It does not apply to interphase spacers, hoop spacers and bonding spacers.

NOTE – This standard is written to cover the line design practices and spacers most commonly used at the time of
writing. There may be other spacers available for which the specific tests reported in this standard may not be
applicable.

In many cases, test procedures and test values are left to agreement between purchaser and
supplier and are stated in the procurement contract. The purchaser is best able to evaluate the
intended service conditions, which should be the basis for establishing the test severity.

In annex A, the minimum technical details to be agreed between purchaser and supplier are
listed.

2 Normative references

The following normative documents contain provisions which, through reference in this text,
constitute provisions of this International Standard. At the time of publication of this standard,
the editions indicated were valid. All normative documents are subject to revision, and parties
to agreements based on this International Standard are encouraged to investigate the
possibility of applying the most recent editions of the normative documents indicated below.
Members of IEC and ISO maintain registers of currently valid International Standards.

IEC 60050(466):1990, International Electrotechnical vocabulary (IEV) – Chapter 466: Overhead
lines

IEC 61284:1997, Overhead lines – Requirements and tests for fittings

IEC 60888:1987, Zinc-coated steel wires for stranded conductors

ISO 34-1:1994, Rubber, vulcanized or thermoplastic – Determination of tear strength – Part 1:
Trouser, angle and crescent test pieces

ISO 34-2:1996, Rubber, vulcanized or thermoplastic – Determination of tear strength – Part 2:
Small (Delft) test pieces

ISO 37:1994, Rubber, vulcanized or thermoplastic – Determination of tensile stress-strain
properties

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 10 – 61854 © CEI:1998

ISO 188:1982, Caoutchouc vulcanisé – Essais de résistance au vieillissement accéléré ou à la
chaleur

ISO 812:1991, Caoutchouc vulcanisé – Détermination de la fragilité à basse température

ISO 815:1991, Caoutchouc vulcanisé ou thermoplastique – Détermination de la déformation
rémanente après compression aux températures ambiantes, élevées ou basses

ISO 868:1985, Plastiques et ébonite – Détermination de la dureté par pénétration au moyen
d'un duromètre (dureté Shore)

ISO 1183:1987, Plastiques – Méthodes pour déterminer la masse volumique et la densité
relative des plastiques non alvéolaires

ISO 1431-1:1989, Caoutchouc vulcanisé ou thermoplastique – Résistance au craquelage par
l'ozone – Partie 1: Essai sous allongement statique

ISO 1461,— Revêtements de galvanisation à chaud sur produits finis ferreux – Spécifications 1)

ISO 1817:1985, Caoutchouc vulcanisé – Détermination de l'action des liquides

ISO 2781:1988, Caoutchouc vulcanisé – Détermination de la masse volumique

ISO 2859-1:1989, Règles d'échantillonnage pour les contrôles par attributs – Partie 1: Plans
d'échantillonnage pour les contrôles lot par lot, indexés d'après le niveau de qualité acceptable
(NQA)

ISO 2859-2:1985, Règles d'échantillonnage pour les contrôles par attributs – Partie 2: Plans
d'échantillonnage pour les contrôles de lots isolés, indexés d'après la qualité limite (QL)

ISO 2921:1982, Caoutchouc vulcanisé – Détermination des caractéristiques à basse
température – Méthode température-retrait (essai TR)

ISO 3417:1991, Caoutchouc – Détermination des caractéristiques de vulcanisation à l'aide du
rhéomètre à disque oscillant

ISO 3951:1989, Règles et tables d'échantillonnage pour les contrôles par mesures des
pourcentages de non conformes

ISO 4649:1985, Caoutchouc – Détermination de la résistance à l'abrasion à l'aide d'un
dispositif à tambour tournant

ISO 4662:1986, Caoutchouc – Détermination de la résilience de rebondissement des
vulcanisats

––––––––––
1) A publier

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 11 –

ISO 188:1982, Rubber, vulcanized – Accelerated ageing or heat-resistance tests

ISO 812:1991, Rubber, vulcanized – Determination of low temperature brittleness

ISO 815:1991, Rubber, vulcanized or thermoplastic – Determination of compression set at
ambient, elevated or low temperatures

ISO 868:1985, Plastics and ebonite – Determination of indentation hardness by means of a
durometer (Shore hardness)

ISO 1183:1987, Plastics – Methods for determining the density and relative density of non-
cellular plastics

ISO 1431-1:1989, Rubber, vulcanized or thermoplastic – Resistance to ozone cracking –
Part 1: static strain test

ISO 1461, — Hot dip galvanized coatings on fabricated ferrous products – Specifications 1)

ISO 1817:1985, Rubber, vulcanized – Determination of the effect of liquids

ISO 2781:1988, Rubber, vulcanized – Determination of density

ISO 2859-1:1989, Sampling procedures for inspection by attributes – Part 1: Sampling plans
indexed by acceptable quality level (AQL) for lot-by-lot inspection

ISO 2859-2:1985, Sampling procedures for inspection by attributes – Part 2: Sampling plans
indexed by limiting quality level (LQ) for isolated lot inspection

ISO 2921:1982, Rubber, vulcanized – Determination of low temperature characteristics –
Temperature-retraction procedure (TR test)

ISO 3417:1991, Rubber – Measurement of vulcanization characteristics with the oscillating disc
curemeter

ISO 3951:1989, Sampling procedures and charts for inspection by variables for percent
nonconforming

ISO 4649:1985, Rubber – Determination of abrasion resistance using a rotating cylindrical
drum device

ISO 4662:1986, Rubber – Determination of rebound resilience of vulcanizates

–––––––––
1) To be published.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 12 – 61854 © CEI:1998

3 Définitions

Pour les besoins de la présente Norme internationale, les définitions du Vocabulaire
Electrotechnique International (VEI), en particulier la CEI 60050(466), s'appliquent. Les
définitions qui diffèrent ou qui ne se trouvent pas dans le VEI sont données ci-dessous.

3.1
entretoise rigide
entretoise ne permettant aucun mouvement relatif des sous-conducteurs à l'emplacement de
l'entretoise

3.2
entretoise flexible
entretoise permettant des mouvements relatifs des sous-conducteurs à l'emplacement de
l'entretoise

3.3
système d'entretoises
complexe d'entretoises et distribution correspondante dans la portée

4 Exigences générales

4.1 Conception

L'entretoise doit être conçue de manière à

– maintenir l'espacement entre sous-conducteurs (à l'emplacement des entretoises) dans les
limites prescrites, dans toutes les conditions de service, à l’exclusion des courants de
court-circuit;

– empêcher, dans les sous-portées entre entretoises, le contact physique entre sous-
conducteurs, sauf lors du passage de courants de court-circuit où la possibilité de contact
est acceptée à condition que l'espacement spécifié soit rétabli immédiatement après
l'élimination du défaut;

– supporter les charges mécaniques imposées à l'entretoise pendant l'installation, la
maintenance et le service (y compris les conditions de court-circuit) sans subir de
défaillance de composants ou de déformation permanente inacceptable;

– éviter la détérioration du sous-conducteur dans les conditions de service spécifiées;

– être exempte de niveaux inacceptables d'effet couronne et de perturbations
radioélectriques dans les conditions de service spécifiées;

– être adaptée à une installation facile et en toute sécurité. En ce qui concerne les pinces à
boulons et à verrouillage, la conception doit être telle que toutes les pièces soient
maintenues en place lorsque la pince est ouverte pour fixation au conducteur;

– assurer que les différents composants ne se desserrent pas en service;

– pouvoir être déposée et reposée sur les sous-conducteurs sans endommager l'entretoise
ou les sous-conducteurs;

– assurer sa fonction sur la totalité de la plage de températures;

– éviter tout bruit audible.

NOTE – D'autres caractéristiques, qui sont souhaitables mais non indispensables aux fonctions élémentaires de
l'entretoise, mais qui peuvent être intéressantes pour l'acheteur, sont les suivantes:

– vérification de l'installation correcte depuis le sol;

– facilité d'installation et de dépose sur lignes sous tension.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 13 –

3 Definitions

For the purpose of this International Standard the definitions of the International
Electrotechnical Vocabulary (IEV) apply, in particular IEC 60050(466). Those which differ or do
not appear in the IEV are given below.

3.1
rigid spacer
spacer allowing no relative movement between the subconductors at the spacer location

3.2
flexible spacer
spacer allowing relative movements between the subconductors at the spacer location

3.3
spacer system
complex of spacers and the relevant in-span distribution

4 General requirements

4.1 Design

The spacer shall be designed as to

– maintain subconductor spacing (at spacer locations), within any prescribed limits, under all
conditions of service excluding short-circuit currents;

– prevent, in subspans between spacers, physical contact between subconductors, except
during the passage of short circuit currents when the possibility of contact is accepted
provided that the specified spacing is restored immediately following fault clearance;

– withstand mechanical loads imposed on the spacer during installation, maintenance and
service (including short circuit conditions) without any component failure or unacceptable
permanent deformation;

– avoid damage to the subconductor under specified service conditions;

– be free from unacceptable levels of corona and radio interference under specified service
conditions;

– be suitable for safe and easy installation. For the bolted and latching clamp the design shall
retain all parts when opened for attachment to the conductor;

– ensure that individual components will not become loose in service;

– be capable of being removed and re-installed on the subconductors without damage to the
spacer or subconductors;

– maintain its function over the entire service temperature range;

– avoid audible noise.

NOTE – Other desirable characteristics, which are not essential to the basic functions of the spacer but which may
be advantageous to the purchaser, include:

– verification of proper installation from the ground,

– ease of installation and removal from energized lines.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 14 – 61854 © CEI:1998

4.2 Matériaux

4.2.1 Généralités

Les entretoises doivent être faites de tous matériaux adaptés à l'usage. Sauf stipulation
contraire, le matériau doit être conforme aux exigences de la CEI 61284.

4.2.2 Matériaux non métalliques

Outre les exigences de la CEI 61284, la conductivité des divers composants non métalliques
doit être telle que, lorsqu'ils sont correctement installés

– les différences de potentiel entre composants métalliques n'entraînent pas de
détériorations dues aux décharges;

– le passage éventuel de courant entre sous-conducteurs ne dégrade pas les matériaux de
l'entretoise.

4.3 Masse, dimensions et tolérances

La masse et les dimensions importantes de l'entretoise, y compris les tolérances appropriées,
doivent apparaître sur les plans contractuels.

NOTE – Il convient que les tolérances appliquées à la masse et aux dimensions assurent que les entretoises soient
conformes à leurs exigences mécaniques et électriques spécifiées.

4.4 Protection contre la corrosion

Outre les prescriptions applicables de la CEI 61284, les fils d’acier toronnés, le cas échéant,
doivent être protégés contre la corrosion selon la CEI 60888.

4.5 Aspect et finition de fabrication

Les entretoises doivent être exemptes de défauts et d'irrégularités. Leurs surfaces extérieures
doivent être lisses et toutes les arêtes et coins doivent être arrondis.

4.6 Marquage

Les exigences de la CEI 61284 applicables au marquage du matériel d'équipement doivent être
appliquées à toutes les pinces équipées, y compris celles qui utilisent des boulons fusibles.

La position correcte du haut de l'entretoise (par exemple flèche pointant vers le haut) doit
également être indiquée, si nécessaire.

4.7 Consignes d'installation

Le fournisseur doit fournir une description claire et complète de la procédure d'installation et
indiquer, si nécessaire, la répartition des entretoises dans la portée.

Le fournisseur doit fournir tout outil d'installation spécial éventuellement nécessaire.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 15 –

4.2 Materials

4.2.1 General

Spacers shall be made of any materials suitable for their purpose. Unless additional
requirements are stated, the material shall conform to the requirements of IEC 61284.

4.2.2 Non-metallic materials

In addition to the requirements of IEC 61284, the conductivity of the various non-metallic
components shall be such that when properly installed

– potential differences between metallic components do not cause damage due to discharge;

– any current flow between subconductors does not degrade spacer materials.

4.3 Mass, dimensions and tolerances

Spacer mass and significant dimensions, including appropriate tolerances, shall be shown on
contract drawings.

NOTE – Tolerances applied to the mass and to the dimensions should ensure that the spacers meet their specified
mechanical and electrical requirements.

4.4 Protection against corrosion

In addition to the applicable requirements of IEC 61284, stranded steel wires, if used, shall be
protected against corrosion in accordance with IEC 60888.

4.5 Manufacturing appearance and finish

The spacers shall be free of defects and irregularities; all outside surfaces shall be smooth and
all edges and corners well-rounded.

4.6 Marking

The fitting marking requirements of IEC 61284 shall be applied to all clamp assemblies
including those using breakaway bolts.

Correct position of the top of the spacer (for example arrows pointing upward), if necessary,
shall also be provided.

4.7 Installation instructions

The supplier shall provide a clear and complete description of the installation procedure and, if
required, the in-span location of the spacers.

The supplier shall make available any special installation tool that is required.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 16 – 61854 © CEI:1998

5 Assurance de la qualité

Un programme d'assurance de la qualité prenant en compte les exigences de la présente
norme peut être utilisé d'un commun accord entre l'acheteur et le fournisseur afin de vérifier la
qualité des entretoises pendant le processus de fabrication.

Les informations détaillées sur l'utilisation de l'assurance de la qualité sont données dans les
normes ISO suivantes: l’ISO 9000-1 [1], l’ISO 9001 [2], l’ISO 9002 [3], l’ISO 9003 [4] et
l’ISO 9004-1 [5]*.

Il est recommandé d'assurer la maintenance et l'étalonnage des appareils de mesure utilisés
pour vérifier la conformité à la présente norme, suivant une norme de qualité appropriée.

6 Classification des essais

6.1 Essais de type

6.1.1 Généralités

Les essais de type ont pour objet d'établir les caractéristiques de conception. Ils sont en
général effectués une fois et répétés uniquement en cas de changement de matériau ou
d'évolution de la conception de l'entretoise. Les résultats des essais de type sont enregistrés
pour justifier la conformité avec les exigences de conception.

6.1.2 Application

Les entretoises doivent être soumises aux essais de type du tableau 1. Chaque essai de type
doit être réalisé sur trois échantillons identiques, dans tous leurs aspects essentiels, aux
entretoises à fournir dans le cadre du contrat à l’acheteur. Tous les échantillons doivent
satisfaire aux essais.

Les entretoises utilisées pour les essais dont aucun composant n'est endommagé peuvent être
utilisées dans les essais ultérieurs.

NOTE – L'échantillon soumis aux essais de type peut être soit une entretoise complète soit un composant de
l'entretoise, selon ce qui est approprié.

6.2 Essais sur échantillon

6.2.1 Généralités

Les essais sur échantillon sont nécessaires pour vérifier que les entretoises satisfont aux
spécifications de performances des échantillons d'essai de type. Leur but est, d'autre part, de
vérifier la qualité des matériaux et de l'exécution.

6.2.2 Application

Les entretoises doivent être soumises aux essais sur échantillon du tableau 1.

Les échantillons à essayer doivent être choisis au hasard dans le lot présenté en réception.
L'acheteur est habilité à procéder lui-même à ce choix.

––––––––––
* Les chiffres entre crochets renvoient à la bibliographie.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 17 –

5 Quality assurance

A quality assurance programme taking into account the requirements of this standard can be
used by agreement between the purchaser and the supplier to verify the quality of the spacers
during the manufacturing process.

Detailed information on the use of quality assurance is given in the following ISO standards
ISO 9000-1 [1]; ISO 9001 [2]; ISO 9002 [3]; ISO 9003 [4] and ISO 9004-1 [5]*.

It is recommended that test equipment used to verify compliance to this standard is routinely
maintained and calibrated in accordance with a relevant quality standard.

6 Classification of tests

6.1 Type tests

6.1.1 General

Type tests are intended to establish design characteristics. They are normally made once and
repeated only when the design or the material of the spacer is changed. The results of type
tests are recorded as evidence of compliance with design requirements.

6.1.2 Application

Spacers shall be subjected to type tests as per table 1. Each type test shall be performed on
three samples which are identical, in all essential respects, with the spacers to be supplied
under contract to the purchaser. All units shall pass the tests.

The spacers used for tests during which no damage occurs to the units or their components
may be used in subsequent tests.

NOTE – The unit subjected to type tests can be either a complete spacer or a component of the spacer as
appropriate to the test.

6.2 Sample tests

6.2.1 General

Sample tests are required to verify that the spacers meet the performance specifications of the
type test samples. In addition, they are intended to verify the quality of materials and
workmanship.

6.2.2 Application

Spacers shall be subjected to sample tests as per table 1.

The samples to be tested shall be selected at random from the lot offered for acceptance. The
purchaser has the right to make the selection.

–––––––––
* Figures in square brackets refer to the bibliography.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 18 – 61854 © CEI:1998

Les entretoises utilisées pour les essais dont aucun composant n'est endommagé peuvent être
utilisées dans les essais ultérieurs.

NOTE – L'échantillon soumis aux essais de type peut être soit une entretoise complète soit un composant de
l'entretoise, selon ce qui est approprié.

6.2.3 Echantillonnage et critères de réception

Les procédures du plan d'échantillonnage selon l’ISO 2859-1, l’ISO 2859-2 (contrôles par
attributs) et l’ISO 3951 (contrôles par variables) et les procédures détaillées (niveau de
contrôle, NQA, échantillonnage simple, double ou multiple, etc.) doivent faire l'objet d'un
accord entre l'acheteur et le fournisseur pour chacun des différents attributs ou des différentes
variables.

NOTE – Le contrôle sur échantillon par variables est une procédure de réception par échantillonnage à utiliser en
lieu et place du contrôle par attributs lorsqu'il est plus approprié de mesurer la ou les caractéristiques concernées
sur une échelle continue. Dans le cas des essais de charge de rupture et autres essais similaires coûteux, le
contrôle de réception sur échantillon par variables permet de mieux distinguer la qualité acceptable de la qualité
objective que le contrôle de réception sur échantillon par attributs, pour la même taille d'échantillon.

L'objet du processus d'échantillonnage peut également être important pour le choix entre un plan par variables et
un plan par attributs. Un client peut par exemple décider d'utiliser un plan d'échantillonnage de réception par
attributs pour vérifier que les pièces d'un lot d'expédition sont dans les tolérances dimensionnelles prescrites; le
fabricant peut mesurer les mêmes dimensions dans le cadre d'un plan d'échantillonnage par variables s’il craint que
des tendances ou changements progressifs puissent affecter sa capacité à livrer des lots conformes au NQA.

6.3 Essais individuels de série

6.3.1 Généralités

L'objet des essais individuels de série est de démontrer la conformité des entretoises aux
exigences spécifiques. Ils sont effectués sur toutes les entretoises. Les essais ne doivent pas
détériorer les entretoises.

6.3.2 Application et critères de réception

Des lots complets d'entretoises peuvent être soumis aux essais individuels de série. Toute
entretoise non conforme aux exigences doit être rebutée.

6.4 Tableau des essais à effectuer

Le tableau 1 indique les essais qui doivent être effectués. Ils sont marqués d'un «X» dans le
tableau.

L'acheteur peut toutefois spécifier des essais supplémentaires contenus dans le tableau et
marqués d'un «O».

Les équipements ou composants détériorés au cours des essais doivent être retirés de la
livraison au client.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 19 –

The spacers used for tests during which no damage occurs to the units or their components
may be used in subsequent tests.

NOTE – The unit subjected to sample tests can be either a complete spacer or a component of the spacer as
appropriate to the test.

6.2.3 Sampling and acceptance criteria

The sampling plan procedures according to ISO 2859-1 and ISO 2859-2 (inspection by
attributes) and ISO 3951 (inspection by variables) and the detailed procedures (inspection
level, AQL, single, double or multiple sampling, etc.) shall be agreed between purchaser and
supplier for each different attribute or variable.

NOTE – Sampling inspection by variables is an acceptance sampling procedure to be used in place of inspection by
attributes when it is more appropriate to measure on some continuous scale the characteristic(s) under
consideration. In the case of failure load tests and similar expensive tests, better discrimination between acceptable
quality and objective quality is available with acceptance sampling by variables than by attributes for the same
sample size.

The purpose of the sampling process may also be important in the choice between a variables or attributes plan.
For example, a customer may choose to use an attributes acceptance sampling plan to assure that parts in a
shipment lot are within a required dimensional tolerance; the manufacturer may make measurements under a
variables sampling plan of the same dimensions because of concern with gradual trends or changes which may
affect the ability to provide shipment lots which meet the AQL.

6.3 Routine tests

6.3.1 General

Routine tests are intended to prove conformance of spacers to specific requirements and are
made on every spacer. The tests shall not damage the spacers.

6.3.2 Application and acceptance criteria

Whole lots of spacers may be subjected to routine tests. Any spacer which does not conform to
the requirements shall be discarded.

6.4 Table of tests to be applied

Table 1 indicates the tests which shall be performed. These are marked with an "X" in the
table.

However, the purchaser may specify additional tests which are included in the table and
marked with an "O".

Units or components damaged during the tests shall be excluded from the delivery to the
customer.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

T
a

bl
ea

u
1

–
E

ss
ai

s
su

r
le

s
en

tr
et

oi
se

s

E
n

tr
e

to
is

e
 a

m
o

rt
is

sa
n

te
E

n
tr

e
to

is
e

 f
le

xi
b

le
E

n
tr

e
to

is
e

 r
ig

id
e

A
rt

ic
le

E
ss

a
i

E
ss

a
i

d
e

ty
p

e

E
ss

a
i

su
r

é
ch

a
n

til
lo

n
E

ss
a

i
sy

st
é

m
a

tiq
u

e
E

ss
a

i
d

e
ty

p
e

E
ss

a
i

su
r

é
ch

a
n

til
lo

n
E

ss
a

i
sy

st
é

m
a

tiq
u

e
E

ss
a

i
d

e
ty

p
e

E
ss

a
i

su
r

é
ch

a
n

til
lo

n
E

ss
a

i
sy

st
é

m
a

tiq
u

e

7
.1

C
o

n
tr

ô
le

 v
is

u
e

l
X

X
O

X
X

O
X

X
O

7
.2

V
é

ri
fic

a
tio

n
 d

e
s

d
im

e
n

si
o

n
s,

d
e

s
m

a
té

ri
a

u
x

e
t

d
e

 l
a

 m
a

ss
e

X
X

O
X

X
O

X
X

O

7
.3

E
ss

a
is

 d
e

 p
ro

te
ct

io
n

 c
o

n
tr

e
 l

a
 c

o
rr

o
si

o
n

X
 1

)
X

 1
)

X
 1

)
X

 1
)

X
 1

)
X

 1
)

7
.4

E
ss

a
is

 n
o

n
 d

e
st

ru
ct

ifs
O

O
O

O
O

O
O

O
O

7
.5

E
ss

a
is

 m
é

ca
n

iq
u

e
s

7
.5

.1
–

e
ss

a
is

 d
e

 g
lis

se
m

e
n

t
d

e
s

p
in

ce
s

X
O

X
O

X
O

7
.5

.2
–

e
ss

a
i

d
u

 b
o

u
lo

n
 à

 t
ê

te
 f

u
si

b
le

X
X

X
X

X
X

7
.5

.3
–

e
ss

a
i

d
e

 s
e

rr
a

g
e

 d
e

s
b

o
u

lo
n

s
d

e
 p

in
ce

X
X

X
X

X
X

7
.5

.4
–

e
ss

a
i

d
e

 c
o

u
ra

n
t

d
e

 c
o

u
rt

-c
ir

cu
it

 s
im

u
lé

e
t

e
ss

a
is

 d
e

 c
o

m
p

re
ss

io
n

 e
t

d
e

 t
ra

ct
io

n
X

O
X

O
X

O

7
.5

.5
–

ca
ra

ct
é

ri
sa

ti
o

n
 d

e
s

p
ro

p
ri

é
té

s
é

la
st

iq
u

e
s

e
t

d
'a

m
o

rt
is

se
m

e
n

t
X

O
O

O

7
.5

.6
–

e
ss

a
is

 d
e

 f
le

xi
b

ili
té

X
O

X
O

7
.5

.7
–

e
ss

a
is

 d
e

 f
a

ti
g

u
e

X
O

7
.6

E
ss

a
is

 d
e

 c
a

ra
ct

é
ri

sa
tio

n
 d

e
s

é
la

st
o

m
è

re
s

X
O

X
 1

)
O

 1
)

7
.7

E
ss

a
is

 é
le

ct
ri

q
u

e
s

7
.7

.1
–

e
ss

a
is

 d
'e

ff
e

t
co

u
ro

n
n

e
 e

t
d

e
 t

e
n

si
o

n
 d

e
p

e
rt

u
rb

a
ti

o
n

s
ra

d
io

é
le

ct
ri

q
u

e
s

(T
P

R
)

X
X

X

7
.7

.2
–

e
ss

a
i

d
e

 r
é

si
st

a
n

ce
 é

le
ct

ri
q

u
e

X
O

X
 1

)
O

 1
)

O
 1

)

7
.8

V
é

ri
fic

a
tio

n
 d

u
 c

o
m

p
o

rt
e

m
e

n
t

vi
b

ra
to

ir
e

d
u

 s
ys

tè
m

e
 f

a
is

ce
a

u
/e

n
tr

e
to

is
e

D
.2

–
vi

b
ra

ti
o

n
s

é
o

lie
n

n
e

s
O

O
 2

)

D
.3

–
o

sc
ill

a
ti

o
n

s
d

e
 s

o
u

s-
p

o
rt

é
e

O
O

1
)

L
e

 c
a

s
é

ch
é

a
n

t

2
)

L
o

rs
q

u
e

 l
e

s
e

n
tr

e
to

is
e

s
so

n
t

u
ti

lis
é

e
s

e
n

 a
ss

o
ci

a
ti

o
n

 a
ve

c
d

e
s

a
m

o
rt

is
se

u
rs

 d
e

 v
ib

ra
ti

o
n

s

N
O

T
E

 –
 I

l
co

n
vi

e
n

t
q

u
e

 l
e

 f
o

u
rn

is
se

u
r

p
ré

ci
se

 d
a

n
s

le
 p

la
n

 q
u

a
lit

é
 d

e
 s

o
n

 o
ff

re
,

o
u

 d
a

n
s

la
 d

o
cu

m
e

n
ta

ti
o

n
 d

'o
ff

re
,

q
u

e
ls

 e
ss

a
is

 s
o

n
t

d
é

jà
 t

e
rm

in
é

s
(c

'e
st

-à
-d

ir
e

 q
u

e
ls

 e
ss

a
is

d
e

 t
yp

e
)

e
t

q
u

e
ls

 e
ss

a
is

 (
su

r
é

ch
a

n
ti

llo
n

 o
u

 s
ys

té
m

a
ti

q
u

e
s)

 s
o

n
t

in
cl

u
s

d
a

n
s

l'o
ff

re
 s

o
u

s
ré

se
rv

e
 d

'a
p

p
ro

b
a

ti
o

n
 o

u
 d

e
 d

e
m

a
n

d
e

 d
e

 m
o

d
if

ic
a

ti
o

n
 d

e
 l

a
 p

a
rt

 d
e

 l
'a

ch
e

te
u

r.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

T
a

bl
e

1
–

T
es

ts
 o

n
sp

ac
er

s

S
p

a
ce

r
d

a
m

p
e

r
F

le
xi

b
le

 s
p

a
ce

r
R

ig
id

 s
p

a
ce

r

C
la

us
e

T
e

st
T

yp
e

te
st

S
a

m
p

le
te

st
R

o
u

tin
e

te
st

T
yp

e
te

st
S

a
m

p
le

te
st

R
o

u
tin

e
te

st
T

yp
e

te
st

S
a

m
p

le
te

st
R

o
u

tin
e

te
st

7
.1

V
is

u
a

l
e

xa
m

in
a

tio
n

X
X

O
X

X
O

X
X

O

7
.2

V
e

ri
fic

a
tio

n
 o

f
d

im
e

n
si

o
n

s,
m

a
te

ri
a

l
a

n
d

 m
a

ss
X

X
O

X
X

O
X

X
O

7
.3

C
o

rr
o

si
o

n
 p

ro
te

ct
io

n
 t

e
st

s
X

 1
)

X
 1

)
X

 1
)

X
 1

)
X

 1
)

X
 1

)

7
.4

N
o

n
-d

e
st

ru
ct

iv
e

 t
e

st
s

O
O

O
O

O
O

O
O

O

7
.5

M
e

ch
a

n
ic

a
l

te
st

s

7
.5

.1
–

cl
a

m
p

 s
lip

 t
e

st
s

X
O

X
O

X
O

7
.5

.2
–

b
re

a
ka

w
a

y
b

o
lt

 t
e

st
X

X
X

X
X

X

7
.5

.3
–

cl
a

m
p

 b
o

lt
 t

ig
h

te
n

in
g

 t
e

st
X

X
X

X
X

X

7
.5

.4
–

si
m

u
la

te
d

 s
h

o
rt

-c
ir

cu
it

 c
u

rr
e

n
t

te
st

a
n

d
 c

o
m

p
re

ss
io

n
 a

n
d

 t
e

n
si

o
n

 t
e

st
s

X
O

X
O

X
O

7
.5

.5
–

ch
a

ra
ct

e
ri

sa
ti

o
n

 o
f

th
e

 e
la

st
ic

a
n

d
 d

a
m

p
in

g
 p

ro
p

e
rt

ie
s

X
O

O
O

7
.5

.6
–

fl
e

xi
b

ili
ty

 t
e

st
s

X
O

X
O

7
.5

.7
–

fa
ti

g
u

e
 t

e
st

s
X

O

7
.6

T
e

st
s

to
 c

h
a

ra
ct

e
ri

se
 e

la
st

o
m

e
rs

X
O

X
 1

)
O

 1
)

7
.7

E
le

ct
ri

ca
l

te
st

s

7
.7

.1
–

co
ro

n
a

 a
n

d
 r

a
d

io
 i

n
te

rf
e

re
n

ce
 v

o
lt

a
g

e
(R

IV
)

te
st

s
X

X
X

7
.7

.2
–

e
le

ct
ri

ca
l

re
si

st
a

n
ce

 t
e

st
X

O
X

 1
)

O
 1

)
O

 1
)

7
.8

V
e

ri
fic

a
tio

n
 o

f
vi

b
ra

tio
n

 b
e

h
a

vi
o

u
r

o
f

th
e

 b
u

n
d

le
/s

p
a

ce
r

sy
st

e
m

D
.2

–
a

e
o

lia
n

 v
ib

ra
ti

o
n

O
O

 2
)

D
.3

–
su

b
sp

a
n

 o
sc

ill
a

ti
o

n
O

O

1
)

If
 a

p
p

lic
a

b
le

.

2
)

W
h

e
n

 u
se

d
 i

n
 c

o
n

ju
n

ct
io

n
 w

it
h

 v
ib

ra
ti

o
n

 d
a

m
p

e
rs

.

N
O

T
E

 –
 T

h
e

 s
u

p
p

lie
r

sh
o

u
ld

 s
ta

te
 i

n
 t

h
e

 t
e

n
d

e
r

q
u

a
lit

y
p

la
n

,
o

r
o

th
e

r
te

n
d

e
r

d
o

cu
m

e
n

ta
ti

o
n

,
w

h
ic

h
 t

e
st

in
g

 i
s

a
lr

e
a

d
y

co
m

p
le

te
 (

i.
e

:
w

h
ic

h
 t

yp
e

 t
e

st
)

a
n

d
 w

h
ic

h
 t

e
st

s
(s

a
m

p
le

 o
r

ro
u

ti
n

e
)

a
re

 i
n

cl
u

d
e

d
 i

n
 t

h
e

 t
e

n
d

e
r,

 s
u

b
je

ct
 t

o
 t

h
e

 a
p

p
ro

va
l

o
r

ch
a

n
g

e
 r

e
q

u
ir

e
d

 b
y

th
e

 p
u

rc
h

a
se

r.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 22 – 61854 © CEI:1998

7 Méthodes d'essai

7.1 Contrôle visuel

Les essais de type doivent comprendre un contrôle visuel destiné à vérifier la conformité des
entretoises, pour ce qui concerne toutes les caractéristiques importantes, avec les plans de
fabrication ou contractuels. Les écarts par rapport aux plans doivent être soumis à
l'approbation de l'acheteur et doivent être documentés de manière appropriée au titre de
dérogation autorisée.

Les essais sur échantillon et si nécessaire les essais systématiques doivent comprendre un
contrôle visuel destiné à vérifier la conformité du processus de fabrication, de la forme, du
revêtement et de l'état de surface de l'entretoise avec les plans contractuels. Une attention
particulière doit être accordée aux marquages exigés et à l'état des surfaces entrant en contact
avec le conducteur.

Les procédures d'essai sur échantillon et les critères de réception doivent faire l'objet d'un
accord entre l'acheteur et le fournisseur.

Pour les entretoises soumises aux essais de type de détection de l'effet couronne, l'essai sur
échantillon doit comprendre une comparaison de la forme et de l'état de surface avec un des
échantillons d'essai de type de détection de l'effet couronne, lorsque cela est spécifié ou
autorisé par l'acheteur.

7.2 Vérification des dimensions, des matériaux et de la masse

Les essais de type, les essais sur échantillon et, si nécessaire, les essais systématiques
doivent inclure le contrôle des dimensions afin de vérifier que les entretoises sont dans les
tolérances dimensionnelles indiquées sur les plans contractuels. L'acheteur peut décider
d'assister à la mesure de dimensions sélectionnées ou peut contrôler la documentation du
fournisseur une fois celle-ci disponible.

Les essais de type, les essais sur échantillon et, si nécessaire, les essais systématiques
doivent également inclure le contrôle des matériaux afin de vérifier qu'ils sont conformes aux
plans et documents contractuels. Cette vérification doit normalement être effectuée par
l'acheteur qui contrôlera la documentation du fournisseur relative aux spécifications des
matériaux, les certificats de conformité et autre documentation qualité.

La masse totale de l'entretoise avec tous ses composants doit être conforme à la masse
indiquée sur le plan contractuel (dans les tolérances indiquées).

7.3 Essai de protection contre la corrosion

7.3.1 Composants revêtus par galvanisation à chaud
(autres que les fils d'acier galvanisés toronnés)

Les composants revêtus par galvanisation à chaud autres que les fils d'acier galvanisés
toronnés doivent être essayés conformément aux exigences spécifiées dans l’ISO 1461.

L'épaisseur du revêtement doit être conforme aux tableaux 2 et 3, sauf convention contraire
entre l'acheteur et le fournisseur. Toutefois, pour les besoins de la présente norme, les
tableaux 2 et 3 de l’ISO 1461 doivent s'appliquer aux catégories d'articles suivantes (et non
aux catégories spécifiées dans l’ISO 1461).

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 23 –

7 Test methods

7.1 Visual examination

Type tests shall include visual examination to ascertain conformity of the spacers, in all
essential respects, with the manufacturing or contract drawings. Deviations from the drawings
shall be subject to the approval of the purchaser and shall be appropriately documented as an
agreed concession.

Sample tests and, if required, routine tests shall include visual examination to ensure
conformity of manufacturing process, shape, coating and surface finish of the spacer with the
contract drawings. Particular attention shall be given to the markings required and to the finish
of surfaces which come into contact with the conductor.

The sample test procedures and acceptance criteria shall be agreed between purchaser and
supplier.

For spacers subject to corona type tests, the sample test shall include a comparison of shape
and surface finish with one of the corona type test samples when specified or agreed by the
purchaser.

7.2 Verification of dimensions, materials and mass

Type, sample and, if required, routine tests shall include verification of dimensions to ensure
that spacers are within the dimensional tolerances stated on contract drawings. The purchaser
may choose to witness the measurement of selected dimensions or may inspect the supplier's
documentation when this is available.

Type, sample and, if required, routine tests shall also include verification of materials to ensure
that they are in accordance with contract drawings and documents. This verification shall
normally be carried out by the purchaser inspecting the supplier's documentation relating to
material specifications, certificates of conformity or other quality documentation.

The total mass of the spacer complete with all its components shall comply with the mass
shown on the contract drawing (within given tolerances).

7.3 Corrosion protection test

7.3.1 Hot dip galvanized components (other than stranded galvanized steel wires)

Hot dip galvanized components other than stranded galvanized steel wires shall be tested in
accordance with the requirements specified in ISO 1461.

The coating thicknesses shall conform to tables 2 and 3 unless otherwise agreed between
purchaser and supplier. However, for the purpose of this standard, tables 2 and 3 of ISO 1461
shall apply to the following categories of items (and not to the categories specified in
ISO 1461).

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 24 – 61854 © CEI:1998

Tableau 2: épaisseur du revêtement sur tous les échantillons sauf

– rondelles;

– pièces filetées;

– petites pièces centrifugées (surface utile < 1 000 mm2).

Tableau 3: épaisseur du revêtement sur

– rondelles;

– pièces filetées;

– petites pièces centrifugées (surface utile < 1 000 mm2).

7.3.2 Produits en fer protégés contre la corrosion par des méthodes autres
que la galvanisation à chaud

Les produits en fer protégés contre la corrosion par des méthodes autres que la galvanisation
à chaud doivent être essayés conformément aux exigences des normes CEI/ISO correspondantes
convenues entre l'acheteur et le fournisseur.

7.3.3 Fils d'acier galvanisé toronnés

Les fils d'acier galvanisés toronnés doivent être essayés conformément aux exigences
spécifiées par la CEI 60888.

7.3.4 Corrosion causée par des composants non métalliques

Par convention entre l'acheteur et le fournisseur, des preuves de l'absence de conditions
favorables à la corrosion entre l'élastomère et le conducteur ou l'entretoise, selon le cas,
doivent être apportées par un essai de corrosion ou par une expérience appropriée effectuée
en conditions de service. En variante, l'acheteur peut également spécifier pour chaque sous-
ensemble contenant un élastomère une plage de résistances électriques assurant une
conductivité électrique adéquate pour la charge électrique, tout en minimisant l'action
galvanique.

NOTE – Les composants non métalliques, en particulier les éléments élastomères revêtant une pince d'entretoise
ou assurant la flexibilité ou l'amortissement dans une entretoise amortissante, sont en général rendus conducteurs
afin d'éviter les problèmes susceptibles d'être causés par le chargement capacitif des bras ou du corps de
l'entretoise. Le carbone est fréquemment utilisé dans les formulations d'élastomères, à la fois pour obtenir la
rigidité et l'amortissement désirés et pour assurer la conductivité électrique. Toutefois, le carbone en contact avec
l'aluminium peut causer de graves problèmes de corrosion galvanique de l'aluminium en environnement pollué.
D'autres constituants des composants non métalliques tels que les chlorures, le soufre libre, etc. peuvent
également avoir des effets corrosifs.

7.4 Essais non destructifs

L'acheteur doit spécifier et autoriser les méthodes d'essai (ISO ou autres) et les critères de
réception appropriés. Les essais non destructifs sont par exemple

– l'essai magnétique;

– l'essai par courants de Foucault;

– l'essai radiographique;

– l'essai par ultrasons;

– la charge d'essai;

– l'essai de ressuage;

– l'essai de dureté.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 25 –

Table 2: coating thickness on all samples except

– washers;

– threaded components;

– small parts which are centrifuged (significant surface area < 1 000 mm2).

Table 3: coating thickness on

– washers;

– threaded components;

– small parts which are centrifuged (significant surface area < 1 000 mm2).

7.3.2 Ferrous components protected from corrosion by methods other
than hot dip galvanizing

Ferrous components protected from corrosion by methods other than hot dip galvanizing shall
be tested in accordance with the requirement of the relevant IEC/ISO standards, agreed
between purchaser and supplier.

7.3.3 Stranded galvanized steel wires

Stranded galvanized steel wires shall be tested in accordance with the requirements specified
in IEC 60888.

7.3.4 Corrosion caused by non-metallic components

By agreement between purchaser and supplier, evidence of non-corrosion compatibility
between the elastomer and the conductor or spacer components, as appropriate, shall be
demonstrated by a corrosion test or by suitable service experience. Alternatively, and where
appropriate, the purchaser may specify for each subassembly containing an elastomer, a range
of electrical resistance which provides adequate conductivity for electrical charging but
minimizes galvanic action.

NOTE – Non-metallic components, especially elastomeric elements lining a spacer clamp or providing the flexibility
and damping in a spacer damper, are commonly made electrically conducting to avoid any problems that might
otherwise arise from the capacitive charging of the arms or body of the spacer. Carbon is frequently used in
elastomer formulations, both to achieve the desired stiffness and damping, and to provide electrical conductivity.
However, carbon in contact with aluminium may lead to severe galvanic corrosion of the latter in a polluted
environment. Other constituents of non-metallic components, such as chlorides, free sulphur, etc. may also have
corrosive effects.

7.4 Non -destructive tests

The purchaser shall specify or agree to relevant test methods (ISO or other) and acceptance
criteria. Examples of non-destructive tests are as follows:

– magnetic test;

– eddy current test;

– radiographic test;

– ultrasonic test;

– proof load test;

– dye penetrant test;

– hardness test.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 26 – 61854 © CEI:1998

7.5 Essais mécaniques

7.5.1 Essais de glissement des pinces

Les essais doivent être effectués sur le conducteur auquel les pinces sont destinées. Le
conducteur doit être à l'état neuf, c'est-à-dire exempt de toute détérioration ou de tout
dommage. La longueur minimale du conducteur d'essai entre ses raccords de connexion doit
être, à l'exception de l'essai de 7.5.1.2 B), de 4 m. Le conducteur doit être tendu à 20 % de sa
résistance nominale à la traction.

Les pinces doivent être installées sur une partie inutilisée du conducteur pour chaque essai.

Des précautions doivent être prises pour éviter la formation de cages d’oiseaux sur le
conducteur.

Les pinces doivent être essayées individuellement. Les pinces doivent être installées
conformément aux consignes du fournisseur. Dans le cas de boulons fusibles, le couple de
montage doit être la valeur théorique moins la tolérance convenue entre l'acheteur et le
fournisseur (voir 7.5.3).

NOTE – L’utilisation d'autres conducteurs, d’autres longueurs et tractions de conducteurs peut être convenue entre
l'acheteur et le fournisseur.

7.5.1.1 Essai de glissement longitudinal

A) Une charge coaxiale au conducteur doit être appliquée à la pince au moyen d'un dispositif
approprié (voir figure 1a).

La charge doit être augmentée progressivement (pas plus vite que 100 N/s) jusqu'à ce
qu’elle atteigne la valeur de charge de glissement minimale spécifiée. Cette charge doit
être maintenue constante pendant 60 s. Puis la charge doit être augmentée
progressivement jusqu'à ce que le glissement de la pince se produise. La valeur de la
charge de glissement doit être enregistrée.

Pour les pinces à surface métallique, le glissement doit être considéré comme s'étant
produit lorsqu'un mouvement de la pince sur le conducteur de 1,0 mm est mesuré.

NOTE – Pour les pinces revêtues de caoutchouc et les pinces utilisant des brins formés en hélice, les valeurs
suivantes sont données pour information:

– pince revêtue de caoutchouc: 2,5 mm;

– pince utilisant des brins formés en hélice: 12,0 mm.

• Critères de réception

Aucun glissement ne doit se produire à la valeur minimale ou en dessous de celle-ci. Si des
exigences minimales et maximales de glissement sont indiquées, le glissement doit se
produire entre ces valeurs. L'aplatissement de la surface des brins extérieurs du
conducteur est acceptable.

B) Un autre montage d'essai permettant d'évaluer le comportement de l'ensemble de
l'entretoise en conditions simulées de rupture de conducteur, ainsi que le glissement de la
pince, est illustré à la figure 1b.

NOTE – Les effets imposés par les deux méthodes d'essai A) et B) ne sont pas équivalents.

Pour un faisceau de N sous-conducteurs, N-1 sous-conducteurs doivent être mis en
traction. Une entretoise doit être montée sur ces sous-conducteurs et une force
longitudinale appliquée au dernier sous-conducteur non tendu.

La charge doit être augmentée progressivement (pas plus vite que 100 N/s) jusqu'à ce
qu'elle atteigne la valeur de charge de glissement minimale spécifiée. Cette charge doit
être maintenue constante pendant 60 s. Puis la charge doit être augmentée
progressivement jusqu'à ce que le glissement de la pince se produise. La valeur de charge
de glissement doit être enregistrée.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 27 –

7.5 Mechanical tests

7.5.1 Clamp slip tests

The tests shall be performed using the conductor for which the clamps are intended. The
conductor shall be "as new", i.e. free of any deterioration or damage. The minimum length of
the test conductor between its terminating fittings shall be, with the exception of the test in
clause 7.5.1.2 B), 4 m. The conductor shall be tensioned to 20 % of its rated tensile strength.

Clamps shall be installed on an unused portion of conductor for each test.

Precautions shall be taken to avoid birdcaging of the conductor.

The clamps shall be tested individually. The clamp shall be installed in accordance with the
supplier's instructions. In the case of breakaway bolts, the installation torque shall be the
design value minus the tolerance agreed between purchaser and supplier (see 7.5.3).

NOTE – The use of other conductor, conductor lengths and tensions can be agreed between purchaser and
supplier.

7.5.1.1 Longitudinal slip test

A) By means of a suitable device (see figure 1a), a load coaxial to the conductor shall be
applied to the clamp.

The load shall be gradually increased (not faster than 100 N/s) until it reaches the specified
minimum slip load value. This load shall be kept constant for 60 s. Then the load shall
be gradually increased until slippage of the clamp occurs. The slip load value shall be
recorded.

For metal surface clamps, slip shall be considered as having occurred when a movement of
the clamp on the conductor of 1,0 mm is measured.

NOTE – The following values for rubber-lined clamps and clamps using helical rods are given for reference:

– rubber-lined clamp: 2,5 mm;

– clamp using helical rods: 12,0 mm.

• Acceptance criteria

No slippage shall occur at or below the minimum specified value. If both minimum and
maximum slip requirements are stated, the slip shall occur between those values. Surface
flattening of the outer strands of the conductor is acceptable.

B) An alternative test arrangement which evaluates the performance of the whole spacer
assembly under simulated broken conductor conditions, as well as clamp slip, is shown in
figure 1b.

NOTE – The effects imposed by the two test methods A) and B) are not equivalent.

For a bundle of N subconductors, N-1 subconductors shall be tensioned. A spacer shall be
mounted on the subconductors and a longitudinal force shall be applied to the untensioned
subconductor.

The load shall be gradually increased (not faster than 100 N/s) until it reaches the specified
minimum slip load value. This load shall be kept constant for 60 s. Then the load shall be
gradually increased until slippage of the clamp occurs. The slip load value shall be
recorded.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 28 – 61854 © CEI:1998

Pour les pinces à surface métallique, le glissement doit être considéré comme s'étant
produit lorsqu'un mouvement de la pince sur le conducteur de 1,0 mm est mesuré.

NOTE – Pour les pinces revêtues de caoutchouc et les pinces utilisant des brins formés en hélice, les valeurs
suivantes sont données pour information:

– pince revêtue de caoutchouc: 2,5 mm;

– pince utilisant des brins formés en hélice: 12,0 mm.

• Critères de réception

La force de glissement de la pince sur le sous-conducteur ou la charge de rupture de
l'entretoise ne doivent pas être inférieures à la valeur minimale spécifiée. En outre, si
l'acheteur l'exige, le mouvement longitudinal du sous-conducteur non tendu initialement par
rapport à sa position initiale doit être supérieur à la valeur minimale spécifiée au moment
du glissement.

7.5.1.2 Essai de glissement en torsion

A) Un couple (voir figure 2a) doit être appliqué à la pince pour tenter de la faire tourner autour
de l'axe du conducteur.

Le couple doit être augmenté progressivement jusqu'à ce qu'il atteigne le couple de
glissement minimal spécifié. Ce couple doit être maintenu constant pendant 60 s. Puis le
couple doit être augmenté progressivement jusqu'à ce que le glissement de la pince par
torsion se produise. La valeur du couple de glissement doit être enregistrée.

L'essai doit être effectué en appliquant le couple dans le sens du pas des brins externes du
conducteur. L'essai doit être répété en appliquant le couple dans le sens opposé.

Le glissement de la pince doit être considéré comme s'étant produit lorsqu'une valeur de
glissement supérieure à un diamètre de brin est mesurée après que la charge ait été
relâchée.

• Critères de réception

Aucun glissement ne doit se produire à la valeur minimale spécifiée ou en dessous de
celle-ci.

B) Un autre montage d'essai est illustré à la figure 2b.

Un conducteur de longueur L égale à la sous-portée moyenne associée à l'entretoise à
essayer doit être mis en traction à 20 % de sa résistance nominale à la traction.
L'entretoise doit être montée au centre du conducteur d'essai (l1=l2=L/2). La traction
appliquée au conducteur doit alors être augmentée à 40 % de sa résistance nominale à la
traction. L'entretoise doit être tournée selon un angle γl, spécifié ou autorisé par l'acheteur,
autour de l'axe du conducteur.

L'essai doit être effectué en appliquant le couple dans le sens du pas des brins externes du
conducteur. L'essai doit être répété en appliquant le couple dans le sens opposé.

NOTE – L'essai peut être effectué avec des longueurs l1 et l2 inégales. Dans ce cas, l'angle de rotation
recommandé est

γ
γ

=
×

+









4 1 2

1 2

l

L

l l

l l
 (degrés)

Le glissement de la pince doit être considéré comme s'étant produit lorsqu'une valeur de
glissement supérieure au diamètre d’un brin est mesurée après que la charge ait été
relâchée.

• Critères de réception

Aucun glissement ne doit se produire à γl ou en dessous de cette valeur.

7.5.2 Essai de boulon fusible

S'il est utilisé, le boulon fusible doit être essayé en appliquant un couple croissant sur la partie
fusible du boulon jusqu'à ce qu'elle casse. Le couple de rupture doit être enregistré. Le couple
de rupture doit être dans les tolérances convenues entre l'acheteur et le fournisseur.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 29 –

For metal surface clamps, slip shall be considered as having occurred when a movement of
the clamp on the conductor of 1,0 mm is measured.

NOTE – The following values for rubber-lined clamps and clamps using helical rods are given for reference:

– rubber-lined clamp: 2,5 mm;

– clamp using helical rods: 12,0 mm.

• Acceptance criteria

The slip force of the clamp on the subconductor or the failure load of the spacer shall not
be less than the minimum specified value. In addition, if required by the purchaser, the
longitudinal movement of the initially untensioned subconductor with respect to its initial
position shall be higher than the minimum specified value at the moment of the slippage.

7.5.1.2 Torsional slip test

A) A torque (see figure 2a) shall be applied to the clamps in order to rotate it around the axis
of the conductor.

The torque shall be gradually increased until it reaches the specified minimum slip torque.
This torque shall be kept constant for 60 s. Then the torque shall be gradually increased
until slippage of the clamp by torsion occurs. The slip torque value shall be recorded.

The test shall be carried out applying the torque in the direction of lay of the outer
conductor strands. The test shall be repeated by applying the torque in the opposite
direction.

Clamp slip shall be considered as having occurred when a slip value greater than one
strand diameter is measured after the release of load.

• Acceptance criteria

No slippage shall occur at or below the minimum specified value.

B) An alternative test arrangement is shown in figure 2b.

A conductor of length L equal to the average sub-span associated with the tested spacer,
shall be tensioned to 20 % of its rated tensile strength. The spacer shall be mounted at the
centre of the test conductor (l1 = l2 = L/2). Then the tension on the test conductor shall be
increased to 40 % of its rated tensile strength. The spacer shall be rotated to an angle γl,
specified or agreed by the purchaser, around the axis of the conductor.

The test shall be carried out applying the torque in the direction of lay of the outer
conductor strands. The test shall be repeated by applying the torque in the opposite
direction.

NOTE – The test may be performed with unequal lengths l1 and l2. In this case, the recommended angle of
rotation is

γ
γ

=
×

+









4 1 2

1 2

l

L

l l

l l
 (degrees)

Clamp slip shall be considered as having occurred when a slip value greater than one
strand diameter is measured after release of load.

• Acceptance criteria

No slippage shall occur at or below γl.

7.5.2 Breakaway bolt test

The breakaway bolt, if used, shall be tested by applying increasing torque to the breakaway
portion of the bolt until it breaks away. The breakaway torque shall be recorded. The break-
away torque shall be within the tolerance agreed between purchaser and supplier.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 30 – 61854 © CEI:1998

7.5.3 Essai de serrage des boulons de pince

L'essai doit être effectué en installant la pince sur un conducteur de diamètre égal à celui
auquel la pince est destinée. Le ou les boulons ou écrous doivent être serrés à un couple
supérieur de 10 % au couple d'installation spécifié. Sur les pinces à boulons fusibles, la partie
fusible du boulon doit être retirée avant l'essai et les boulons serrés à la valeur de couple
spécifiée plus la tolérance convenue. La connexion filetée doit rester utilisable pour un nombre
illimité d'installations et de déposes ultérieures et tous les composants de la pince doivent être
intacts. Aucune détérioration inacceptable ne doit se produire sur le conducteur à l'intérieur de
la pince. Les détériorations inacceptables doivent être définies d'un commun accord entre
l'acheteur et le fournisseur.

Enfin, le couple doit être augmenté, soit à deux fois le couple d'installation spécifié, soit à la
valeur maximale de couple préconisée par le fournisseur du boulon, en prenant la plus faible
de ces deux valeurs. Cette augmentation ne doit pas entraîner de rupture des parties filetées
ou autres composants.

7.5.4 Essais de courant de court-circuit simulé et essais de compression et de traction

L'objet de ces essais est de vérifier que les entretoises seront capables de résister sans
rupture ou déformation permanente aux charges de compression et de traction susceptibles
d’apparaître en service.

L'acheteur doit spécifier ou autoriser l'un des essais suivants, ou toute combinaison de ces
essais.

NOTE – Les effets imposés par les charges des différents essais ou d'une combinaison d'essais ne sont pas
nécessairement équivalents.

7.5.4.1 Essai de courant de court-circuit simulé

Des dispositifs appropriés (voir figure 3) doivent être utilisés, capables d'appliquer
simultanément à toutes les pinces d'entretoises des forces de compression (dirigées vers le
centre du faisceau de conducteurs) et des forces de traction (s’éloignant du centre du faisceau
de conducteurs).

• Compression

Les forces de compression doivent être augmentées progressivement jusqu'à ce qu'elles
atteignent la valeur spécifiée. A cette valeur, les forces doivent être maintenues constantes
pendant 60 s puis retirées. L'essai doit être exécuté deux fois; la première avec l'entretoise en
position normale et la deuxième avec une pince déplacée longitudinalement d'une valeur
convenue par rapport à l'autre ou aux autres pinces.

La valeur de la force de compression spécifiée ci-dessus peut être calculée selon la formule
donnée à l'annexe B, sauf si une valeur différente est convenue entre l'acheteur et le
fournisseur.

• Traction

Après l’application des forces de compression, les forces de traction doivent être appliquées.
Ces forces doivent être augmentées progressivement jusqu'à ce qu'elles atteignent la valeur
spécifiée à laquelle elles doivent être maintenues pendant 60 s. La valeur des forces de
traction doit être choisie égale à 50 % des forces de compression correspondantes, à moins
qu'une valeur différente soit convenue entre l'acheteur et le fournisseur.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 31 –

7.5.3 Clamp bolt tightening test

The test shall be performed by installing the clamp on a conductor with a diameter equal to that
for which the clamp is intended to be used. The bolt(s) or nut(s) shall be tightened to a torque
10 % above the specified installation torque. Clamps with breakaway bolts shall have the
breakaway portion of the head removed prior to the test and shall be tightened with the
specified torque value plus the agreed tolerance. The threaded connection shall remain
serviceable for any number of subsequent installations and removals and all components of the
clamp shall be undamaged. No unacceptable damage shall occur on the conductor inside the
clamp. Unacceptable damage shall be agreed between purchaser and supplier.

Lastly, the torque shall be increased either to twice the specified installation torque or the
maximum torque value recommended by the bolt supplier, whichever is lower. This increase
shall not result in any breakage of threaded parts or other components.

7.5.4 Simulated short-circuit current test and compression and tension tests

The purpose of these tests is to ensure that the spacers will be able to withstand, without
failure or permanent deformation, the compressive and tensile load which may occur in service.

The purchaser shall specify or agree to one of the following tests, or any combination of tests.

NOTE – The effects imposed by the loads in the different tests, or combination of tests, are not necessarily
equivalent.

7.5.4.1 Simulated short-circuit current test

Suitable devices (see figure 3) which are able to apply compressive forces (directed toward
the centre of the conductor bundle) and tensile forces (directed away from the centre of the
conductor bundle) to all spacer clamps simultaneously shall be used.

• Compression

The compressive forces shall be gradually increased until they reach the specified value. At
this value the forces shall be held constant for 60 s and then removed. The test shall be
executed twice; the first one with the spacer in its normal position and the second one with one
clamp displaced longitudinally of an agreed amount, with reference to the other clamp(s).

The value of the compressive force specified above can be calculated using the formula given
in annex B unless a different value is agreed between purchaser and supplier.

• Tension

Following compressive forces, tensile forces shall be applied. These forces shall be gradually
increased until they reach the specified value at which they shall be maintained for 60 s. The
value of the tensile forces shall be taken as 50 % of the corresponding compressive forces,
unless a different value is agreed between purchaser and supplier.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 32 – 61854 © CEI:1998

• Critères de réception

Après l'essai,

– il doit être possible de remettre les pinces d'entretoise à leur position théorique par une
légère pression de la main;

– l'entretoise doit être examinée par démontage si nécessaire. Il ne doit y avoir aucune
déformation ou détérioration susceptible de nuire à l'efficacité de l'entretoise ou d'affecter
sa fonction de maintien de l'espacement normal du faisceau.

7.5.4.2 Essai de compression et de traction

L'entretoise équipée doit être installée sur un dispositif approprié (voir figure 4) capable
d'appliquer des forces de compression ou de traction entre chaque couple de pinces
adjacentes.

Les boulons des pinces, lorsqu'ils sont utilisés, doivent être serrés au couple d'installation
spécifié.

Pour chaque couple de pinces adjacentes, la force de compression doit être appliquée en
premier. La force doit être augmentée progressivement jusqu'à ce qu'elle atteigne la valeur
spécifiée qui doit être maintenue pendant 60 s. Puis la force de compression doit être retirée et
la force de traction appliquée sur le même couple de pinces et maintenue pendant 60 s à la
valeur spécifiée.

La valeur des forces de compression et de traction à appliquer doit être convenue entre
l'acheteur et le fournisseur.

• Critères de réception

Après l'essai,

– il doit être possible de remettre les pinces d'entretoise à leur position théorique par une
légère pression de la main;

– l'entretoise doit être examinée par démontage, si nécessaire. Il ne doit y avoir aucune
déformation ou détérioration susceptible de nuire à l'efficacité de l'entretoise ou d'affecter
sa fonction de maintien de l'espacement normal du faisceau.

7.5.5 Caractérisation des propriétés élastiques et d'amortissement

Les essais destinés à déterminer les propriétés élastiques et d'amortissement des entretoises
amortissantes doivent être effectués conformément à une ou plusieurs des méthodes
suivantes, comme spécifié ou convenu par l'acheteur.

NOTE 1 – Les valeurs de rigidité et d'amortissement ne fournissent pas de confirmation directe des performances
des entretoises amortissantes installées sur les faisceaux de conducteurs, mais elles peuvent être utilisées dans
des modèles analytiques utilisés pour donner une indication des performances, en particulier en ce qui concerne
les vibrations éoliennes.

NOTE 2 – Les valeurs de rigidité et d'amortissement déterminées lors des essais de type peuvent être utilisées
pour établir les critères de réception des essais sur échantillon comme spécifié ou convenu par l'acheteur.

NOTE 3 – Les caractéristiques élastiques et d'amortissement déterminées dans les différents essais qui suivent ne
sont pas équivalentes.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 33 –

• Acceptance criteria

After the test,

– it shall be possible to return the spacer clamps to their design position using only slight
hand pressure;

– the spacer shall be examined by disassembly if necessary. There shall be no deformation
or damage which would impair the efficiency of the spacer or affect its function of
maintaining the normal bundle spacing.

7.5.4.2 Compression and tension test

The spacer assembly shall be installed on a suitable device (see figure 4) able to apply
compression and tension forces between each pair of adjacent clamps.

The clamp bolts, when used, shall be tightened to the specified installation torque.

For each pair of adjacent clamps, the compressive force shall first be applied. The force shall
be gradually increased until it reaches the specified value which shall be maintained for 60 s.
Then the compressive force shall be removed and the tensile force shall be applied to the
same pair of clamps and held for 60 s at the specified value.

The value of the compressive and tensile forces to be applied shall be agreed between
purchaser and supplier.

• Acceptance criteria

After the test,

– it shall be possible to return the spacer clamps to their design position using only slight
hand pressure;

– the spacer shall be examined by disassembly if necessary. There shall be no deformation
or damage which would impair the efficiency of the spacer or affect its function of
maintaining the normal bundle spacing.

7.5.5 Characterisation of the elastic and damping properties

Tests to determine the elastic and damping properties of spacer dampers shall be performed in
accordance with one or more of the following methods as specified or agreed by the purchaser.

NOTE 1 – The stiffness and damping values do not provide direct confirmation of the performance of spacer
dampers installed on conductor bundles, but they may be used in analytical models used to provide indication of
performance, particularly with regard to aeolian vibration.

NOTE 2 – The stiffness and damping values determined in type tests can be used to establish acceptance criteria
for sample tests as specified or agreed by the purchaser.

NOTE 3 – The elastic and damping characteristics determined in the following different tests are not equivalent.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 34 – 61854 © CEI:1998

A) Méthode de détermination de la rigidité et de l'amortissement

Le cadre de l'entretoise doit être immobilisé et un tube ou une tige rigide doit être maintenu
fermement dans une des pinces de l'entretoise. Le tube ou la tige sont soumis à oscillation
(voir annexe C) de telle manière que l'angle d'inclinaison du bras de l'entretoise par rapport
à sa position non chargée suive une sinusoïde, c'est-à-dire

ϕ = Φ sin ωt

où

ϕ est l'angle d'inclinaison

Φ est la valeur crête de l'inclinaison sélectionnée pour la mesure.

La force crête F requise pour faire osciller le bras de l'entretoise de ±Φ doit être déterminée
(mesurée à environ 90° par rapport à l'axe du bras dans le plan de l'entretoise passant par
le centre de la pince).

Le déphasage α entre la force et l'angle d'inclinaison du bras doit également être
déterminé.

Si nécessaire, l'oscillation du bras doit être maintenue pendant suffisamment longtemps pour
stabiliser la température du ou des éléments amortisseurs avant la mesure de F et de α.

L'angle α peut être mesuré directement en comparant les formes d'onde de la force et de
l'angle du bras. Il peut également être déterminé indirectement en mesurant la surface de
la boucle d'hystérésis formée en exprimant la force et l'angle d'inclinaison du bras sous la
forme X-Y. Dans ce cas, α peut être calculé comme suit:

α = arcsin [E/(F l π Φ)]

où

α est le déphasage entre l'inclinaison du bras et la force (rad);

E est la surface de la boucle moment/inclinaison angulaire (J);

F est la force crête (N);

l est la longueur du bras mesurée entre le centre de la pince et le point de pivotement
effectif cadre/bras (m);

Φ est l'inclinaison crête du bras (rad).

L'essai doit être effectué à une fréquence comprise entre 1 Hz et 2 Hz avec un
déplacement crête-à-crête équivalent au diamètre du conducteur auquel la pince est
destinée.

NOTE – Des essais peuvent être effectués à différentes fréquences et/ou déplacements pour caractériser des
entretoises amortissantes pour des programmes informatiques.

A partir des mesures de F et de α, la rigidité en torsion Kt et la constante d'amortissement
Ht doivent être calculées comme suit:

Kt = (F × l × cos α) / Φ (Nm/rad)

Ht = Kt × tan α (Nm/rad)

• Critères de réception

– La rigidité en torsion Kt ne doit pas différer de plus de ±20 % de la valeur déclarée par
le fournisseur et indiquée sur les plans contractuels.

– Le rapport Ht/Kt ne doit pas être inférieur à 20 % de la valeur déclarée par le
fournisseur et indiquée sur les plans contractuels.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 35 –

A) Stiffness-damping method

The frame of the spacer shall be fixed securely and a rigid tube or rod shall be securely
held in one of the spacer clamps. The tube/rod shall be oscillated (see annex C) such that
the angle of deflection of the spacer arm from its unloaded position follows a sinusoid, i.e.

ϕ = Φ sin ωt

where

ϕ is the angle of deflection

Φ is the peak value of deflection selected for the measurement.

The peak force F required to oscillate the spacer arm through the angle measurement ±Φ
shall be determined (measured at approximately 90° to the arm axis in the plane of the
spacer and passing through the centre of the clamp).

The phase angle, α, between the force and arm deflection angle shall also be determined.

If necessary the arm oscillation shall be maintained for a period long enough to stabilize the
temperature of the damping element(s) before measuring F and α.

The angle α may be measured directly by comparing the force and arm angle wave forms.
It may also be determined indirectly by measuring the area of the hysteresis loop formed by
displaying the force and arm angle deflection in X-Y form. In this case α can be calculated
as follows:

α = arcsin [E/(F l π Φ)]

where

α is the phase angle between arm deflection and force (rad);

E is the area of the moment/angular deflection loop (J);

F is the peak force (N);

l is the arm length measured between clamp centre and effective frame/arm pivot point (m);

Φ is the peak arm deflection (rad).

The test shall be carried out at a frequency between 1 Hz and 2 Hz with a peak-to-peak
displacement equivalent to the diameter of the conductor for which the clamp is intended to
be used.

NOTE – Tests at a variety of frequencies and/or displacements can be used to characterize spacer dampers for
computer programs.

From the measurements of F and α, the torsional stiffness Kt and the damping constant Ht
shall be calculated as follows:

Kt = (F × l × cos α) / Φ (Nm/rad)

Ht = Kt × tan α (Nm/rad)

• Acceptance criteria

– The torsional stiffness Kt shall not differ by more than ±20 % from the value declared by
the supplier and stated on contract drawings.

– The ratio Ht/Kt shall not be lower than 20 % of the value declared by the supplier and
stated on contract drawings.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 36 – 61854 © CEI:1998

B) Méthode de détermination de la rigidité

Après maintien à une température d'essai de référence de (20 ± 5) °C pendant au moins
3 h, la rigidité horizontale d'une entretoise doit être déterminée de la manière suivante:

– l'entretoise doit être maintenue (de préférence dans son orientation de travail) par deux
pinces adjacentes sur des tiges horizontales libres de tourner;

– une tige doit être maintenue en position et une force doit être appliquée sur l'autre tige
juste assez pour amener les bras des pinces en butée de traction, c'est-à-dire que
l'espacement doit avoir augmenté de Xnom à Xmax, laquelle valeur sera enregistrée;

– l'opération ci-dessus doit être répétée pour les bras en compression pour que la valeur
Xmin soit enregistrée;

– les espacements Xt et Xc doivent alors être déterminés, où:

Xt = Xnom + 0,9 (Xmax – Xnom)

Xc = Xnom – 0,9 (Xnom – Xmin)

– les bras de l'entretoise doivent être déplacés selon le cycle suivant:

• partant de Xnom l'espacement doit être porté à Xt à une vitesse uniforme de
50 mm/min à 100 mm/min;

• l'espacement doit être maintenu à Xt et après 60 s, la force requise Ft pour maintenir
cet espacement doit être enregistrée;

• l'espacement doit alors être diminué à une vitesse uniforme de 20 mm/min à
50 mm/min jusqu'à ce que l'espacement soit de nouveau égal à Xnom;

• après maintien de l'espacement à Xnom pendant une durée de 0 s à 20 s
l'espacement doit être diminué à Xc à une vitesse uniforme de 50-100 mm/min;

• l'espacement doit être maintenu à Xc et après 60 s la force requise Fc pour
maintenir cet espacement doit être enregistrée;

• la rigidité doit alors être déterminée comme (Ft + Fc)/(Xt – Xc).

NOTE – Pour illustrer ce qui précède, supposons que l'essai est effectué sur une entretoise double de 400 mm
dotée de butées à 420 mm et 370 mm. Il sera alors nécessaire d'enregistrer la force de traction Ft (N) requise
pour maintenir un espacement de 418 mm et la force de compression Fc (N) requise pour maintenir un
espacement de 373 mm. La rigidité sera alors égale à (Ft + Fc) / 45 (N/mm).

• Critères de réception

La rigidité ne doit pas différer de plus de ±20 % de la valeur déclarée par le fournisseur et
indiquée sur les plans contractuels.

C) Méthode de détermination de l'amortissement

La caractéristique d'amortissement doit être déterminée comme suit.

Le corps de l'entretoise doit être immobilisé et une masse ajoutée sur un bras de sorte que
la fréquence propre de l'oscillation soit comprise entre 1 Hz et 2 Hz. Le bras doit alors être
amené sur une des butées d'extrémité et, après 1 min, relâché brusquement. Le
mouvement du bras doit être enregistré pendant au moins deux cycles complets. Si
l'amplitude initiale (de la position de départ à l'inclinaison maximale dans la direction
opposée) est égale à Y1 et que les amplitudes suivantes (crête à crête) sont
respectivement égales à Y2, Y3, Y4, le décrément logarithmique sera considéré égal à

ln
1
2

1

3

2

4

Y
Y

Y
Y

+




















NOTE – Cette définition est différente de la définition classique (ln[Ao/An]/n) mais elle est moins sensible à
l'erreur de mesure et n'exige pas que soit déterminée la position d'inclinaison nulle.

• Critères de réception

Le décrément logarithmique ne doit pas différer de plus de ±20 % de la valeur déclarée par
le fournisseur et indiquée sur les plans contractuels.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 37 –

B) Stiffness method

After being held at a test reference temperature of (20 ± 5) °C for at least 3 h, the
horizontal stiffness of a spacer shall be determined in the following manner:

– the spacer shall be held (preferably in its working orientation) by two adjacent clamps
installed on horizontal rods which are free to rotate;

– one rod shall be held in position and a force shall be applied to the other rod just
sufficient to move the clamp arms to their stops in tension, i.e. the spacing shall have
been increased from Xnom to Xmax which shall be recorded;

– the above shall be repeated for the arms in compression for Xmin to be recorded;

– spacings Xt and Xc shall then be determined, where

Xt = Xnom + 0,9 (Xmax – Xnom)

Xc = Xnom – 0,9 (Xnom – Xmin)

– The spacer arms shall then be moved in the following cycle:

• starting at Xnom the spacing shall be increased to Xt at a uniform rate between
50 mm/min and 100 mm/min;

• the spacing shall be held at Xt and after 60 s the force Ft required to hold this
spacing shall be recorded;

• the spacing shall then be decreased at a uniform rate between 20 mm/min and
50 mm/min until the spacing is again equal to Xnom;

• after holding the spacing at Xnom between 0 s and 20 s, the spacing shall be
decreased to Xc at a uniform rate between 50 mm/min and 100 mm/min;

• the spacing shall be held at Xc and after 60 s the force Fc required to hold this
spacing shall be recorded;

• the stiffness shall then be determined as (Ft + Fc)/(Xt – Xc).

NOTE – To illustrate the above, assume that the test is carried out on a 400 mm twin spacer which has stops at
spacings of 420 mm and 370 mm. It will then be necessary to record the tensile force Ft (N) required to
maintain a spacing of 418 mm and the compression force Fc (N) required to maintain a spacing of 373 mm. The
stiffness will then be (Ft + Fc)/45 (N/mm).

• Acceptance criteria

The stiffness shall not differ by more than ±20 % from the value declared by the supplier
and stated on contract drawings.

C) Damping method

The damping characteristic shall be determined as follows.

The body of the spacer shall be fixed rigidly, and a mass shall be added to one arm such
that the natural frequency of oscillation is between 1 Hz and 2 Hz. The arm shall then be
moved to one of the end stops and, after 1 min, suddenly released. The movement of the
arm shall be recorded for at least two complete cycles. If the initial swing (from starting
position to maximum deflection in the opposite direction) is Y1 and subsequent swings
(peak to peak) are Y2, Y3, Y4 the log decrement shall be taken to be equal to

ln
1
2

1

3

2

4

Y
Y

Y
Y

+




















NOTE – This definition is different to the conventional one (ln[Ao/An]/n) but is less sensitive to measurement
error and does not require the zero deflection position to be determined.

• Acceptance criteria

The log decrement shall not differ by more than ±20 % from the value declared by the
supplier and stated on contract drawings.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 38 – 61854 © CEI:1998

7.5.6 Essais de flexibilité

L'objet de ces essais est de vérifier et de démontrer que l'entretoise amortissante ou
l'entretoise flexible pourra accepter tout mouvement ou déplacement relatif des sous-
conducteurs prévisible pendant la durée normale de vie en service de la ligne, sans
détérioration des conducteurs ou de l'entretoise.

Les valeurs des déplacements à utiliser pour les essais doivent être convenues entre
l'acheteur et le fournisseur.

L'entretoise doit être installée sur une longueur du faisceau de sous-conducteurs spécifié,
tendue à 20 % de sa résistance nominale à la traction, en serrant les boulons au couple
d'installation spécifié. Sinon, l'entretoise peut être installée sur des tiges ou des tubes de la
taille correcte.

Les déplacements suivants doivent être appliqués:

a) déplacement longitudinal (voir figure 5): mouvement parallèle longitudinal horizontal d'un
sous-conducteur par rapport à l'autre ou aux autres, mesuré par l'inclinaison du grand axe
vertical de l'entretoise depuis sa position normale vers le conducteur;

b) déplacement vertical (voir figure 6): mouvement vertical d'un sous-conducteur par rapport à
l'autre ou aux autres, mesuré par l'inclinaison verticale de l'axe horizontal de l'entretoise
depuis sa position normale vers le conducteur;

c) déplacement conique (voir figure 7): mouvement conique ou angulaire de la pince
d'entretoise sur un sous-conducteur, mesuré coniquement autour de l'axe normal du sous-
conducteur;

d) déplacement transversal (voir figure 8): mouvement relatif de deux pinces d'entretoise
alignées horizontalement et perpendiculairement à l'axe du sous-conducteur, mesuré par
l'augmentation et la diminution de l'espace entre conducteurs.

• Critères de réception

Les mouvements ou déplacements ci-dessus doivent être exécutés sans glissement ou
détérioration des sous-conducteurs et de l'entretoise visibles à l'oeil nu après dépose de
l'entretoise.

7.5.7 Essais de fatigue

7.5.7.1 Généralités

Des essais doivent être effectués pour vérifier le comportement en fatigue des entretoises
soumises à des mouvements alternatifs ou simulant des vibrations (vibrations éoliennes et
oscillations de sous-portée) se produisant en service.

Sauf convention contraire entre l'acheteur et le fournisseur, deux entretoises doivent être
essayées: une pour l'oscillation de sous-portée et l'autre pour les vibrations éoliennes.

NOTE – Dans l'essai qui suit, des exigences supplémentaires peuvent être convenues entre l'acheteur et le
fournisseur pour répondre à des conditions de service très sévères.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 39 –

7.5.6 Flexibility tests

The purpose of these tests is to ensure and prove that the spacer damper or flexible spacer
will accommodate any expected relative movement or displacement of the subconductors,
during the normal working life of the line, without damage to conductors or the spacer.

The values of the displacements to be used for the tests shall be agreed between purchaser
and supplier.

The spacer shall be installed on a length of the specified subconductor bundle tensioned at
20 % of its rated tensile strength, tightening the clamp bolts to the specified installation torque.
As an alternative, the spacer may be installed on rods or tubes of the correct size.

The following displacements shall be applied:

a) longitudinal displacement (see figure 5): horizontal, longitudinal, parallel movement of one
subconductor relative to the other(s) as measured by the deflection of the vertical long axis
of the spacer from its position normal to the conductor;

b) vertical displacement (see figure 6): vertical movement of one subconductor relative to the
other(s) as measured by the vertical deflection of the horizontal axis of the spacer from its
position normal to the conductor;

c) conical displacement (see figure 7): conical or angular movement of the spacer clamp on
one sub-conductor as measured conically about the normal subconductor axis;

d) transversal displacement (see figure 8): relative movement of two spacer clamps
horizontally aligned perpendicular to the subconductor axes, as measured by the increase
and decrease of conductor separation.

• Acceptance criteria

The above movements or displacements shall be executed without slip or damage to the
subconductors and spacer, as detected by visual examination after removal of the spacer.

7.5.7 Fatigue tests

7.5.7.1 General

Tests shall be performed to verify the fatigue behaviour of spacers subjected to alternating
motions or simulating vibrations (aeolian vibration and subspan oscillation) occurring in
service.

Unless otherwise agreed between purchaser and supplier, two spacers shall be tested: one for
subspan oscillation and one for aeolian vibration.

NOTE – In the following test additional requirements may be agreed between purchaser and supplier to match very
severe service conditions.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 40 – 61854 © CEI:1998

7.5.7.2 Oscillation de sous-portée

L'entretoise doit être installée dans un banc d'essai conçu pour soumettre l'entretoise à des
forces de compression/traction oscillatoires opposées horizontalement réparties entre deux
pinces (voir figure 9a).

Le cadre central de l'entretoise doit être laissé flottant.

Sinon, le cadre de l'entretoise doit être maintenu en position fixe et des forces oscillatoires
doivent être appliquées à une pince, à un angle d'environ 90° par rapport à l'axe du bras (voir
figure 9b).

Chaque pince en essai doit être installée sur un tube ou une tige rigide de même diamètre que
le conducteur auquel est destinée l'entretoise. Les dispositifs de serrage de la pince, s'ils sont
filetés, doivent être serrés au couple d'installation spécifié. Le ou les tubes ou tiges ci-dessus
doivent être connectés au mécanisme d'entraînement.

L'essai doit être effectué d’une des deux manières suivantes:

– avec un déplacement (crête à crête) résultant de l'application d'une force sinusoïdale d'une
valeur crête à crête de 600 N. Le déplacement doit être déterminé au début de l'essai et
doit être maintenu constant pendant tout l'essai;

– avec un déplacement de la pince ou une rotation alternative du bras égale à 90 % du
maximum autorisé par l'entretoise.

L'essai doit être effectué à une fréquence comprise entre 1 Hz et 2 Hz pendant un nombre de
cycles convenu entre l'acheteur et le fournisseur.

NOTE – Des essais dans lesquels le conducteur proprement dit est impliqué sont à l'étude.

• Critères de réception

A la fin de l'essai, l’angle de phase α (tel que déterminé en 7.5.5 A) et la force requise pour
maintenir le déplacement horizontal ne doivent pas être inférieurs à 70 % de leur valeur initiale.
Il ne doit pas y avoir détérioration des composants métalliques de l'entretoise et le couple de
serrage résiduel du dispositif de serrage de la pince (s'il est fileté) ne doit pas être inférieur à
50 % de la valeur originelle (c'est-à-dire la moitié du couple d'installation spécifié).

NOTE – Le couple de serrage résiduel (CSR) est mesuré au moyen d'une clé dynamométrique appliquée sur
le boulon et manoeuvrée dans le sens du serrage. La valeur du CSR est lue sur l’indicateur de couple lorsque le
boulon commence à bouger.

7.5.7.3 Vibrations éoliennes

L'essai suivant simule le comportement d’une entretoise positionnée au niveau d'un noeud.

Le cadre de l'entretoise doit être fixé à une position habituelle de service et une pince
d'entretoise doit être installée sur un tube ou une tige rigide de même diamètre que le
conducteur auquel est destinée l'entretoise (voir figure 10). Le dispositif de serrage de la pince
(s'il est fileté) doit être serré au couple d'installation spécifié.

Le tube ou la tige doit être connecté au mécanisme d'entraînement et doit être soumis à une
vibration d'angle total égal à 0,2° crête à crête, dans le plan vertical parallèle au conducteur, à
une fréquence fixe de 20 Hz, pendant 100 millions de cycles.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 41 –

7.5.7.2 Subspan oscillation

The spacer shall be installed in a test rig designed to subject the spacer to oscillatory
compressive/tensile forces directed between two horizontally opposite clamps (see figure 9a).

The central frame of the spacer shall be unrestrained.

Alternatively, the frame of the spacer shall be held in a fixed position and oscillatory forces
shall be applied to one clamp, approximately 90° to the arm axis (see figure 9b).

Each clamp under test shall be installed on a rigid tube or rod having the same diameter as the
conductor for which the spacer is intended to be used. The clamp fasteners, if threaded, shall
be tightened to the specified installation torque. The above tube(s) or rod(s) shall be connected
to the drive mechanism.

The test shall be performed in one of the following two ways:

– either with a displacement (peak-to-peak) resulting from the application of a sinusoidal
force having a peak-to-peak value of 600 N. The displacement shall be determined at the
beginning of the test and shall be kept constant during all the test;

– or with a clamp displacement or an arm rotation equal to 90 % of the maximum allowed by
the spacer.

The test shall be carried out at a frequency between 1 Hz and 2 Hz for a number of cycles,
agreed between purchaser and supplier.

NOTE – Tests in which actual conductors are involved are under consideration.

• Acceptance criteria

At the end of the test, the phase angle α (as determined in 7.5.5 A) and the force required to
maintain the horizontal displacement shall not be less than 70 % of their initial value. There
shall be no deterioration in the metal components of the spacer, and the residual tightening
torque of the clamp fastener (if threaded) shall not be less than 50 % of the original value (i.e.
half the specified installation torque).

NOTE – The residual tightening torque (RTT) is measured by means of a torque wrench which is applied to the bolt
and operated in the tightening sense. The RTT value is read on the torque meter when the bolt begins to move.

7.5.7.3 Aeolian vibration

The following test simulates the behaviour of a spacer positioned at a node.

The frame of the spacer shall be fixed in a position as in service and a spacer clamp shall be
installed on a rigid tube or rod having the same diameter as the conductor for which the spacer
is designed (see figure 10). The clamp fastener (if threaded) shall be tightened to the specified
installation torque.

The tube or rod shall be connected to the driving mechanism and shall be subjected to a
vibration of a total angle equal to 0,2° peak-to-peak, in a vertical plane parallel to the
conductor, at a fixed frequency of 20 Hz, for 100 million cycles.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 42 – 61854 © CEI:1998

• Critères de réception

A la fin de l'essai, le couple requis pour maintenir l'angle convenu ne doit pas être inférieur à
70 % de la valeur initiale. Il ne doit pas y avoir de détérioration des composants métalliques de
l'entretoise et le couple de serrage résiduel du dispositif de serrage de la pince (s'il est fileté)
ne doit pas être inférieur à 50 % de la valeur originelle (c'est-à-dire la moitié du couple
d'installation spécifié).

7.6 Essais de caractérisation des élastomères

7.6.1 Généralités

Ces essais doivent être effectués sur des échantillons prélevés sur les composants
élastomères ou des plaquettes et boutons d'essai selon le cas. Les données issues de ces
essais, ainsi que les valeurs garanties par le fournisseur, doivent servir de base à la réception
des essais sur échantillon en cours de production.

7.6.2 Essais

Les essais indiqués au tableau 2 doivent être effectués. Les valeurs d'essai doivent être
comprises dans les valeurs garanties par le fournisseur.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 43 –

• Acceptance criteria

At the end of the test the torque required to maintain the agreed angle shall be not less than
70 % of the initial value, there shall be no deterioration in the metal component of the spacer,
and the residual tightening torque of the clamp fastener (if threaded) shall be not less than
50 % of the original value (i.e. half the specified installation torque).

7.6 Tests to characterise elastomers

7.6.1 General

These tests shall be performed on samples taken from elastomeric components or test slabs
and buttons as appropriate. These test data, along with supplier’s guaranteed values, shall
form the basis for acceptance of sample tests during production.

7.6.2 Tests

The tests reported in table 2 shall be performed. The test values shall fall within the values
guaranteed by the supplier.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 44 – 61854 © CEI:1998

Tableau 2 – Essais sur les élastomères

Essais recommandés Valeur prescrite Méthodes d'essai

Essais à température ambiante

– Masse volumique et densité

– Caractéristiques de vulcanisation

– Dureté shore A

– Propriétés de traction

Résistance à la traction

Allongement à la rupture

Module à 100 % d'allongement

Module à 300 % d'allongement

– Rémanence à la compression 70 h, 20 °C

– Résilience de rebondissement à 20 °C

– Résistance à l'ozone

– Résistance à l'abrasion

– Résistance à la déchirure

– Résistance électrique

Plage spécifiée par le fournisseur

Plage spécifiée par le fournisseur

Plage spécifiée par le fournisseur

Valeur min. spécifiée par le fournisseur

Valeur min. spécifiée par le fournisseur

Valeur min. spécifiée par le fournisseur

Valeur min. spécifiée par le fournisseur

Valeur max. spécifiée par le fournisseur

Plage spécifiée par le fournisseur

Conforme à 7.6.3

Valeur min. spécifiée par le fournisseur

Valeur min. spécifiée par le fournisseur

Plage spécifiée par le fournisseur

ISO 1183 – ISO 2781

ISO 3417

ISO 868

ISO 37

ISO 37

ISO 37

ISO 37

ISO 37

ISO 815

ISO 4662

ISO 1431-1

ISO 4649

ISO 34-1/34-2

Selon 7.7.2

Essais à haute température

– Rémanence à la compression 70 h, 100 °C

– Résilience de rebondissement à 100 °C

– Immersion dans l'eau

Changement de volume

Changement de poids

– Conditionnement à l'huile* 72 h, 70 °C

Changement de volume

Changement de poids

Changement de dureté

Changement de résistance à la traction

Changement d'allongement à la rupture

– Vieillissement en étuve à air 72 h, 70 °C

Changement de volume

Changement de poids

Changement de dureté

Changement de résistance à la traction

Changement d'allongement à la rupture

Valeur max. spécifiée par le fournisseur

Plage spécifiée par le fournisseur

Valeur max. spécifiée par le fournisseur

Valeur max. spécifiée par le fournisseur

Plage spécifiée par le fournisseur

Plage spécifiée par le fournisseur

Plage spécifiée par le fournisseur

Plage spécifiée par le fournisseur

Plage spécifiée par le fournisseur

Valeur max. spécifiée par le fournisseur

Valeur max. spécifiée par le fournisseur

Valeur max. spécifiée par le fournisseur

Valeur max. spécifiée par le fournisseur

Valeur max. spécifiée par le fournisseur

ISO 815

ISO 4662

ISO 1817

ISO 1817

ISO 1817

ISO 1817

ISO 1817

ISO 1817

ISO 1817

ISO 1817

ISO 1817

ISO 188

ISO 188

ISO 188

ISO 188

ISO 188

ISO 188

Essais à basse température

– Fragilité

– Rémanence à la compression 70 h à la
température minimale de service de l'utilisateur

– Résilience de rebondissement
à la température minimale de service
de l'utilisateur

– Module de température T10

Valeur min. spécifiée par le fournisseur

Valeur max. spécifiée par le fournisseur

Plage spécifiée par le fournisseur

Plage spécifiée par le fournisseur

ISO 812

ISO 815

ISO 4662

ISO 2921

* Le type d’huile pour essai doit être convenu entre acheteur et fournisseur.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 45 –

Table 2 – Tests on elastomers

Recommended tests Required value Test methods

Room temperature tests

– Specific gravity and density

– Vulcanization characteristics

– Hardness shore A

– Tensile properties

Tensile strength

Ultimate elongation

Modulus at 100 % elongation

Modulus at 300 % elongation

– Compression set 70 h, 20 °C

– Rebound resilience at 20 °C

– Ozone resistance

– Abrasion resistance

– Tear resistance

– Electrical resistance

Supplier specified range

Supplier specified range

Supplier specified range

Supplier specified min. value

Supplier specified min. value

Supplier specified min. value

Supplier specified min. value

Supplier specified max. value

Supplier specified range

To meet 7.6.3

Supplier specified min. value

Supplier specified min. value

Supplier specified range

ISO 1183 – ISO 2781

ISO 3417

ISO 868

ISO 37

ISO 37

ISO 37

ISO 37

ISO 37

ISO 815

ISO 4662

ISO 1431-1

ISO 4649

ISO 34-1/34-2

As per 7.7.2

High temperature tests

– Compression set, 70 h, 100 °C

– Rebound resilience at 100 °C

– Water immersion

Volume change

Weight change

– Oil* conditioning 72 h, 70 °C

Volume change

Weight change

Hardness change

Tensile strength change

Ultimate elongation change

– Air-oven ageing, 72 h, 70 °C

Volume change

Weight change

Hardness change

Tensile strength change

Ultimate elongation change

Supplier specified max. value

Supplier specified range

Supplier specified max. value

Supplier specified max. value

Supplier specified range

Supplier specified range

Supplier specified range

Supplier specified range

Supplier specified range

Supplier specified max. value

Supplier specified max. value

Supplier specified max. value

Supplier specified max. value

Supplier specified max. value

ISO 815

ISO 4662

ISO 1817

ISO 1817

ISO 1817

ISO 1817

ISO 1817

ISO 1817

ISO 1817

ISO 1817

ISO 1817

ISO 188

ISO 188

ISO 188

ISO 188

ISO 188

ISO 188

Low temperature tests

– Brittleness

– Compression set, 70 h, at minimum user
service temperature

– Rebound resilience at minimum user
service temperature

– T10 Modulus temperature

Supplier specified min. value

Supplier specified max. value

Supplier specified range

Supplier specified range

ISO 812

ISO 815

ISO 4662

ISO 2921

* The test oil shall be agreed between purchaser and supplier.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 46 – 61854 © CEI:1998

7.6.3 Essai de résistance à l'ozone

• Application

L'objet de cet essai est de vérifier la résistance de l'élastomère à l'attaque par l'ozone, qui est
universellement présent dans l'atmosphère et est produit par les décharges électriques autour
des conducteurs à haute tension (effet couronne).

• Procédures d'essai

Il existe plusieurs procédures d'essais couvertes par des normes internationales. La méthode
d'essai à utiliser doit faire l'objet d'un accord entre l'acheteur et le fournisseur. La méthode re-
commandée est décrite dans l’ISO 1431-1, procédure A, et les paramètres suivants sont
recommandés

Température de la chambre à ozone (40 ± 2) °C

Concentration d'ozone (50 ± 5) pp hm

Durée d'exposition 72 h

En ce qui concerne les éprouvettes, l’ISO 1431-1, procédure A, prescrit de fines bandes
d'essai rectangulaires allongées de 20 % par serrage. L'essai peut également être effectué sur
des composants élastomères finis. Dans ce cas, les composants élastomères doivent être
essayés dans leur logement métallique, et au moins un d'entre eux doit être soumis à la
déformation en traction maximale autorisée par la conception de l'entretoise. Dans les deux
cas, l’élastomère à essayer doit être maintenu pendant 48 h dans l’obscurité avant d’être placé
dans la chambre à ozone.

• Critères de réception

L'attaque par l'ozone se manifeste en général par la formation de quelques fissures profondes
ou d'une myriade de petites fissures parallèles. Elles se produisent perpendiculairement à la
direction de la contrainte appliquée. Aucune fissure ne doit être visible sous grossissement ×7
à la surface des éprouvettes allongées ou déformées comme décrit ci-dessus.

7.7 Essais électriques

7.7.1 Essais d'effet couronne et de tension de perturbations radioélectriques

Les essais doivent être effectués conformément à l’article 14 de la CEI 61284.

7.7.2 Essai de résistance électrique

L'objet de l'essai est de vérifier que la conductivité des divers composants est telle que les
différences de potentiel et les passages de courant n'entraînent pas de détérioration des
composants des entretoises ou des conducteurs.

La résistance électrique doit être mesurée entre chaque paire de sous-conducteurs.

Lorsque des shunts conducteurs sont utilisés et qu’en raison de considérations particulières de
conception, il n'existe pas de shunt entre toutes les paires de sous-conducteurs, la résistance
doit être mesurée entre les deux composants les plus éloignés de l'entretoise supposés être
connectés par un shunt.

Une méthode appropriée doit être appliquée pour la mesure de la résistance.

Le paramètre d'essai et les résultats d'essai doivent être enregistrés.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 47 –

7.6.3 Ozone resistance test

• Scope

The purpose of this test is to verify the resistance of the elastomer to the attack of ozone,
universally present in the atmosphere and generated by the electrical discharges around high-
voltage cables (corona).

• Test procedures

There are several test procedures covered by international standards. The test method to be
used shall be agreed between purchaser and supplier. The recommended method is described
in ISO 1431-1, procedure A, and the following parameters are recommended.

Ozone chamber temperature (40 ± 2) °C

Ozone concentration (50 ± 5) pp hm (parts per hundred million of air by volume)

Exposure time 72 h

As far as specimens are concerned, ISO 1431-1 (procedure A) prescribes thin rectangular test
strips clamped at an elongation of 20 %. Alternatively, the test may be performed on finished
elastomer components. The elastomer components shall be tested in their metal housing and
at least one of them shall be subjected to the maximum tensile deformation allowed by the
spacer design. In both cases, the elastomer under test shall be conditioned for 48 hours in the
dark at room temperature before being placed in the ozone chamber.

• Acceptance criteria

Ozone attack is usually evidenced by the formation of a few deep cracks or a myriad of small
parallel cracks. They occur at right angles to the direction of applied stress. No cracks shall be
observed at ×7 magnification on the surface of the specimens elongated or deformed as
above.

7.7 Electrical tests

7.7.1 Corona and radio interference voltage (RIV) tests

The tests shall be carried out according to clause 14 of IEC 61284.

7.7.2 Electrical resistance test

The purpose of the test is to verify that the conductivity of the various components is such that
potential differences and current flows do not result in deterioration of spacer components or
conductors.

The electrical resistance shall be measured between each pair of subconductors.

When conductive current paths are used and, due to special design considerations, conductive
current paths do not exist between all pairs of subconductors, the resistance shall be
measured between the two most remote spacer components which are supposed to be
connected via a conductive path.

An appropriate method shall be applied for measuring the resistance.

The test parameter and the test results shall be recorded.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 48 – 61854 © CEI:1998

• Critères de réception

Toutes les mesures de résistance électrique obtenues doivent être dans la plage convenue
entre l'acheteur et le fournisseur.

7.8 Vérification du comportement vibratoire du système faisceau/entretoise

Les critères et les essais destinés à contrôler le comportement vibratoire du système
faisceau/entretoise peuvent être convenus entre l'acheteur et le fournisseur sur la base des
suggestions contenues à l'annexe D.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 49 –

• Acceptance criteria

All the electrical resistance measurements obtained shall be in the range agreed between
purchaser and supplier.

7.8 Verification of vibration behaviour of the bundle/spacer system

Criteria and tests to verify the vibration behaviour of the bundle/spacer system can be agreed
between purchaser and supplier following the suggestions reported in annex D.

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 50 – 61854 © CEI:1998

Charge d'essai

T

Conducteur

Poids

Longueur minimale = 4 m

Traction sur le
conducteur

Pince d'entretoise

Figure 1a – Méthode A

EntretoiseCharge d'essai

Sous-conducteur
 non tendu initialement

N-1 sous-conducteurs soumis à la traction mécanique T

Longueur minimale = 4 m

Figure 1b – Méthode B

Figure 1 – Dispositifs d’essai pour les essais de glissement longitudinal

IEC 1 361/98

IEC 1 362/98

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 51 –

Test load

T

Conductor

Weight

Minimum length = 4 m

Conductor tension

Spacer clamp

Figure 1a – Method A

SpacerTest load

Initially untensioned subconductors

N-1 subconductors subject to mechanical tension T

Minimum length = 4 m

Figure 1b – Method B

Figure 1 – Test arrangements for longitudinal slip tests

IEC 1 361/98

IEC 1 362/98

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 52 – 61854 © CEI:1998

Vue A-A
A

F

A

Pince d’entretoise

T

Sous-conducteurs soumis à
la traction mécanique T

Figure 2a – Méthode A

Vue A-A

F

A

γ

L

Entretoise

2l1l

A

Sous-conducteurs soumis à
la traction mécanique T

T

Figure 2b – Méthode B

Figure 2 – Dispositifs d’essai pour les essais de glissement en torsion

IEC 1 363/98

IEC 1 364/98

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 53 –

View on A-A
A

F

A

Spacer clamp

T

Subconductors subjected
to mechanical tension T

Figure 2a – Method A

Subconductors subjected
to mechanical tension T

View on A-A

F

A

γ

L

Spacer

2l1l

A

T

Figure 2b – Method B

Figure 2 – Test arrangements for torsional slip tests

IEC 1 363/98

IEC 1 363/98

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 54 – 61854 © CEI:1998

Entretoise
quadruple

F

F

10°±1°

Câble d'acier

Garnitures de câbles préformées

VUE DE GAUCHEVUE DE FACE

F

F

F

F

Palonnier

ENTRETOISE

ENTRETOISE

Dynamomètres

Poulie de retour

Câble d'acier

Poulie

Point d'ancrage pour essai
d'entretoise triple

Dynamomètres

Compression Traction

NOTE – Le sous-conducteur peut être remplacé par des câbles en acier équipés de garnitures de câbles
préformées de manière à amener le câble au même diamètre que le conducteur. Ces câbles doivent également être
déformés de telle manière que l'angle entre un sous-conducteur et l'axe du faisceau soit égal à (10 ± 1)°.

Figure 3a – Variante A

Figure 3b – Variante B

Figure 3 – Exemples de dispositifs d'essai de courant de court-circuit
simulé et de compression-traction

IEC 1 365/98

IEC 1 366/98

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 55 –

F

F

10°±1°

Steel cable

Preformed armour rods

Quad spacer

LEFT-HAND SIDE VIEWFRONT VIEW

F

F

F

F

SPACER

Dynamometer

Return pulley

Steel cable

Yoke plate

Pulley

SPACER

Anchoring point for triple
spacer test

Dynamometer

Compression Tension

NOTE – The subconductors may be replaced by steel cables of smaller diameter fitted with preformed armour rods
in order to match the conductor diameter. These cables shall be so deformed that the angle between a
subconductor and the axis of the bundle is equal to (10 ± 1)°.

Figure 3a – Variant A

Figure 3b – Variant B

Figure 3 – Test arrangements for simulated short-circuit current tests

IEC 1 366/98

IEC 1 365/98

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 56 – 61854 © CEI:1998

Vérins double-effet opposés

Entretoise amortissante

Figure 4 – Exemple de dispositif d'essai de compression et de traction

Figure 5 – Exemple d'essai de déplacement longitudinal

IEC 1 367/98

IEC 1 368/98

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 57 –

Opposing double acting cylinders

Spacer damper

Figure 4 – Example of device for compression and tension test

Figure 5 – Sketch of longitudinal displacement test

IEC 1 367/98

IEC 1 368/98

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 58 – 61854 © CEI:1998

Figure 6 – Exemple d'essai de déplacement vertical

Figure 7 – Exemple d'essai de déplacement conique

Figure 8 – Exemple d'essai de déplacement horizontal transversal

IEC 1 369/98

IEC 1 370/98

IEC 1 371/98

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 59 –

Figure 6 – Sketch of vertical displacement test

Figure 7 – Sketch of conical displacement test

Figure 8 – Sketch of transverse horizontal displacement test

IEC 1 369/98

IEC 1 370/98

IEC 1 371/98

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 60 – 61854 © CEI:1998

Forces alternatives
opposées appliquées
à la barre

Cadre cible

Figure 9a – Cadre d’entretoise libre

Figure 9b – Cadre d’entretoise fixé

Figure 9 – Montages d'essais d'oscillations de sous-portée

IEC 1 372/98

IEC 1 373/98

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 61 –

Alternating opposing
force applied to barFrame free to move

Figure 9a – Spacer frame free to move

Figure 9b – Spacer frame fixed

Figure 9 – Test arrangements for subspan oscillation tests

IEC 1 372/98

IEC 1 373/98

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 62 – 61854 © CEI:1998

Cadre fixe

Pot vibrant

A

A

α = 0,2°

Vue A - A

Figure 10 – Exemple d'essai de vibration éolienne au niveau d'un noeud

IEC 1 374/98

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 63 –

Spacer frame fixed

Shaker

A

A

α = 0,2°

View A - A

Figure 10 – Example of aeolian vibration test at a node

IEC 1 374/98

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

– 64 – 61854 © CEI:1998

Annexe A
(normative)

Informations techniques minimales à convenir entre acheteur
et fournisseur

Paragraphe de référence Option d’essai Informations à convenir

6.2.3 Echantillonnage et
critères de réception

Inspection par variables Niveau de contrôle, NQA, instructions
d’échantillonnage

Inspection par attributs Niveau de contrôle, NQA, instructions
d’échantillonnage

7.5.1 Essais de glissement des pinces Tolérance si usage de boulons fusibles

7.5.1.1 Essai de glissement longitudinal Variante A Valeurs spécifiées

Variante B Valeurs spécifiées

7.5.1.2 Essai de glissement en torsion Variante A Charge spécifiée

Variante B Angle de rotation γ l

7.5.2 Essai de boulon fusible Tolérance

7.5.3 Essai de serrage des boulons
de pince

Tolérance si usage de boulons fusibles

7.5.4 Essai de court-circuit simulé Courant de court-circuit simulé Effort de compression

Compression et traction Effort de compression et de traction

7.5.5 Caractérisation des propriétés
élastiques et d’amortissement

Détermination de la rigidité
et de l’amortissement

Détermination de la rigidité

Détermination de l’amortissement

7.5.6 Essais de flexibilité Valeurs des déplacements:

– longitudinal
– vertical
– conique
– transversal

7.5.7.2 Essais de fatigue
Oscillation de sous-portée

Nombre de cycles

7.7.1 Essais d’effet couronne et
de tension de perturbations

Méthode en tension Tension spécifiée d’extinction
de l’effet couronne

radioélectriques Méthode en gradient de tension Gradient de tension spécifié d’extinction
de l’effet couronne

7.7.2 Essai de résistance électrique Plage de résistance électrique

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

61854 © IEC:1998 – 65 –

Annex A
(normative)

Minimum technical details to be agreed between purchaser and supplier

Reference subclause Test option Details to be agreed

6.2.3 Sampling and acceptance Inspection by variables Inspection level, AQL,sampling instruction

criteria Inspection by attributes Inspection level, AQL,sampling instruction

7.5.1 Clamp slip test Tolerance if breakaway bolts are used

7.5.1.1 Longitudinal slip test Variant A Specified values

Variant B Specified values

7.5.1.2 Torsional slip test Variant A Specified load

Variant B Rotation angle γ l

7.5.2 Breakaway bolt test Tolerance

7.5.3 Clamp bolt tightening test Tolerance if breakaway bolts are used

7.5.4 Simulated short-circuit test Simulated short circuit
current

Compressive force

Compression and tension Compressive and tensile force

7.5.5 Characterisation of the elas- Stiffness-damping-method

tic and damping properties Stiffness method

Damping method

7.5.6 Flexibility tests Values of the displacements:

– longitudinal
– vertical
– conical
– transversal

7.5.7.2 Fatigue tests – subspan
oscillation

Number of cycles

7.7.1 Corona and
radio interference

Voltage method Specified corona extinction voltage

voltage (RIV) tests Voltage gradient method Specified corona extinction test voltage
gradient

7.7.2 Electrical resistance test Range of the electrical resistance

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

85
4:1

99
8

https://iecnorm.com/api/?name=059144539db0672a14f8f197de4ec76e

