
 

IEC 61914
Edition 1.0 2009-01

INTERNATIONAL 
STANDARD 
NORME 
INTERNATIONALE

Cable cleats for electrical installations 
 
Brides de câbles pour installations électriques 
 

IE
C

 6
19

14
:2

00
9 

  
  

® 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


 

 
  

 THIS PUBLICATION IS COPYRIGHT PROTECTED 
 Copyright © 2009 IEC, Geneva, Switzerland  
 
All rights reserved. Unless otherwise specified, no part of this publication may be reproduced or utilized in any form or by 
any means, electronic or mechanical, including photocopying and microfilm, without permission in writing from either IEC or 
IEC's member National Committee in the country of the requester. 
If you have any questions about IEC copyright or have an enquiry about obtaining additional rights to this publication, 
please contact the address below or your local IEC member National Committee for further information. 
 
Droits de reproduction réservés. Sauf indication contraire, aucune partie de cette publication ne peut être reproduite 
ni utilisée sous quelque forme que ce soit et par aucun procédé, électronique ou mécanique, y compris la photocopie 
et les microfilms, sans l'accord écrit de la CEI ou du Comité national de la CEI du pays du demandeur.  
Si vous avez des questions sur le copyright de la CEI ou si vous désirez obtenir des droits supplémentaires sur cette 
publication, utilisez les coordonnées ci-après ou contactez le Comité national de la CEI de votre pays de résidence. 
 

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

 

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

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

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It also gives information on projects, withdrawn and replaced publications.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

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

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

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

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

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

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

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

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

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

 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

mailto:inmail@iec.ch
http://www.iec.ch/
http://www.iec.ch/searchpub
http://www.iec.ch/online_news/justpub
http://www.electropedia.org/
http://www.iec.ch/webstore/custserv
mailto:csc@iec.ch
http://www.iec.ch/searchpub/cur_fut-f.htm
http://www.iec.ch/online_news/justpub
http://www.electropedia.org/
http://www.iec.ch/webstore/custserv/custserv_entry-f.htm
mailto:csc@iec.ch
https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


 

 

IEC 61914
Edition 1.0 2009-01

INTERNATIONAL 
STANDARD 
NORME 
INTERNATIONALE

Cable cleats for electrical installations 
 
Brides de câbles pour installations électriques 
 

INTERNATIONAL 
ELECTROTECHNICAL 
COMMISSION 

COMMISSION 
ELECTROTECHNIQUE 
INTERNATIONALE U
ICS 29.120.10 

PRICE CODE
CODE PRIX

ISBN 978-2-88910-586-1

  
  

® Registered trademark of the International Electrotechnical Commission 
 Marque déposée de la Commission Electrotechnique Internationale 

® 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


 – 2 – 61914 © IEC:2009 

 

CONTENTS 

FOREWORD...........................................................................................................................4 
1 Scope...............................................................................................................................6 
2 Normative references .......................................................................................................6 
3 Terms, definitions and abbreviations ................................................................................6 
4 General requirements .......................................................................................................8 
5 General notes on tests .....................................................................................................8 
6 Classification ....................................................................................................................9 

6.1 According to material...............................................................................................9 
6.1.1 Metallic........................................................................................................9 
6.1.2 Non-metallic ................................................................................................9 
6.1.3 Composite ...................................................................................................9 

6.2 According to maximum and minimum temperature ...................................................9 
6.3 According to resistance to impact .......................................................................... 10 

6.3.1 Very light ...................................................................................................10 
6.3.2 Light ..........................................................................................................10 
6.3.3 Medium .....................................................................................................10 
6.3.4 Heavy........................................................................................................10 
6.3.5 Very heavy ................................................................................................10 

6.4 According to type of retention or resistance to electromechanical forces or 
both.......................................................................................................................10 
6.4.1 With lateral retention ................................................................................. 10 
6.4.2 With axial retention.................................................................................... 10 
6.4.3 Resistant to electromechanical forces, withstanding one short circuit ........ 10 
6.4.4 Resistant to electromechanical forces, withstanding more than one 

short circuit ...............................................................................................10 
6.5 According to environmental influences .................................................................. 10 

6.5.1 Resistant to ultraviolet light for non-metallic and composite 
components ...............................................................................................10 

6.5.2 Resistant to corrosion for metallic and composite components .................. 10 
7 Marking and documentation............................................................................................ 10 

7.1 Marking .................................................................................................................10 
7.2 Durability and legibility ..........................................................................................10 
7.3 Documentation ......................................................................................................11 

8 Construction ...................................................................................................................11 
9 Mechanical properties .................................................................................................... 11 

9.1 Requirements ........................................................................................................11 
9.2 Impact test ............................................................................................................12 
9.3 Lateral load test ....................................................................................................13 
9.4 Axial load test .......................................................................................................13 
9.5 Test for resistance to electromechanical force.......................................................14 

9.5.1 General .....................................................................................................14 
9.5.2 For cable cleats and intermediate restraints classified in 6.4.3 .................. 14 
9.5.3 For cable cleats and intermediate restraints classified in 6.4.4 .................. 14 

10 Fire hazards ...................................................................................................................15 
10.1 Flame propagation ................................................................................................15 
10.2 Smoke emission .................................................................................................... 15 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


61914 © IEC:2009 – 3 – 

10.3 Smoke toxicity .......................................................................................................15 
11 Environmental influences................................................................................................15 

11.1 Resistance to ultraviolet light.................................................................................15 
11.2 Resistance to corrosion .........................................................................................16 

11.2.1 General .....................................................................................................16 
11.2.2 Salt spray test ...........................................................................................17 

12 Electromagnetic compatibility ......................................................................................... 17 
12.1 Electromagnetic emission...................................................................................... 17 
12.2 Inductive heating ...................................................................................................17 

Annex A (informative)  Examples of cable cleats ................................................................... 23 
Annex B (informative)  Calculation of forces caused by short-circuit currents  ...................... 24 
B.1 Characteristics ...............................................................................................................24 
B.2 Specification of the test current ......................................................................................25 
B.3 Calculation of the mechanical forces between conductors .............................................. 25 
Bibliography........................................................................................................................28 
 
Figure 1 – Typical arrangement for impact test .....................................................................18 
Figure 2 – Typical arrangement for lateral load test ..............................................................19 
Figure 3 – Typical arrangement for axial load test .................................................................20 
Figure 4 – Typical assemblies for test for resistance to electromechanical force ................... 21 
Figure 5 – Typical arrangement of three cables in close trefoil formation .............................. 21 
Figure 6 – Typical arrangement of cables in flat formation ....................................................21 
Figure 7 – Typical arrangement of the needle-flame test .......................................................22 
Figure B.1 – Short-circuit current of a far-from-generator short circuit with constant a.c. 
component ............................................................................................................................ 24 
Figure B.2 – Short-circuit current of a near-to-generator short circuit with decaying a.c. 
component ............................................................................................................................ 25 
Figure B.3 – Two parallel conductors ....................................................................................26 
 
Table 1 – Maximum temperature for permanent application ....................................................9 
Table 2 – Minimum temperature for permanent application .....................................................9 
Table 3 – Impact test values .................................................................................................12 
Table 4 – Resistance to corrosion .........................................................................................17 

 

 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


 – 4 – 61914 © IEC:2009 

 

INTERNATIONAL ELECTROTECHNICAL COMMISSION 
____________ 

 
CABLE CLEATS FOR ELECTRICAL INSTALLATIONS 

 
 

FOREWORD 
1)  The International Electrotechnical Commission (IEC) is a worldwide organization for standardization comprising 

all national electrotechnical committees (IEC National Committees). The object of IEC is to promote 
international co-operation on all questions concerning standardization in the electrical and electronic fields. To 
this end and in addition to other activities, IEC publishes International Standards, Technical Specifications, 
Technical Reports, Publicly Available Specifications (PAS) and Guides (hereafter referred to as “IEC 
Publication(s)”). Their preparation is entrusted to technical committees; any IEC National Committee interested 
in the subject dealt with may participate in this preparatory work. International, governmental and 
nongovernmental organizations liaising with the IEC also participate in this preparation. IEC collaborates 
closely with the International Organization for Standardization (ISO) in accordance with conditions determined 
by agreement between the two organizations. 

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

3)  IEC Publications have the form of recommendations for international use and are accepted by IEC National 
Committees in that sense. While all reasonable efforts are made to ensure that the technical content of IEC 
Publications is accurate, IEC cannot be held responsible for the way in which they are used or for any 
misinterpretation by any end user. 

4)  In order to promote international uniformity, IEC National Committees undertake to apply IEC Publications 
transparently to the maximum extent possible in their national and regional publications. Any divergence 
between any IEC Publication and the corresponding national or regional publication shall be clearly indicated in 
the latter. 

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

6)  All users should ensure that they have the latest edition of this publication. 

7)  No liability shall attach to IEC or its directors, employees, servants or agents including individual experts and 
members of its technical committees and IEC National Committees for any personal injury, property damage or 
other damage of any nature whatsoever, whether direct or indirect, or for costs (including legal fees) and 
expenses arising out of the publication, use of, or reliance upon, this IEC Publication or any other IEC 
Publications. 

8)  Attention is drawn to the Normative references cited in this publication. Use of the referenced publications is 
indispensable for the correct application of this publication. 

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

International Standard IEC 61914 has been prepared by subcommittee 23A: Cable 
management systems, of IEC technical committee 23: Electrical accessories. 

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

FDIS RVD 

23A/588/FDIS 23A/592/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. 

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

NOTE The following print types are used: 

− requirements: in roman type 

− test specifications: in italic type 

− notes: in small roman type 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


61914 © IEC:2009 – 5 – 

The committee has decided that the contents of this publication will remain unchanged until 
the maintenance result date indicated on the IEC web site under "http://webstore.iec.ch" in 
the data related to the specific publication. At this date, the publication will be 

• reconfirmed; 

• withdrawn; 

• replaced by a revised edition, or 

• amended. 

 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


 – 6 – 61914 © IEC:2009 

 

CABLE CLEATS FOR ELECTRICAL INSTALLATIONS 
 
 
 

1 Scope 

This International Standard specifies requirements and tests for cable cleats and intermediate 
restraints used for securing cable in electrical installations. Cable cleats provide resistance to 
electromechanical forces where declared. This standard includes cable cleats that rely on a 
mounting surface specified by the manufacturer for axial and/or lateral retention of cables. 

This standard does not apply to: 

− cable glands; 

− cable ties. 

2 Normative references 

The following referenced documents are indispensable for the application of this document. 
For dated references, only the edition cited applies. For undated references, the latest edition 
of the referenced document (including any amendments) applies. 

IEC 60060-1:1989, High-voltage test techniques – Part 1: General definitions and test 
requirements 

IEC 60695-11-5:2004, Fire hazard testing – Part 11-5: Test flames – Needle-flame test 
method – Apparatus, confirmatory test arrangement and guidance 

ISO 868:2003, Plastics and ebonite – Determination of indentation hardness by means of a 
durometer (Shore hardness) 

ISO 4287:1997, Geometrical product specifications (GPS) – Surface texture: Profile method –
Terms, definitions and surface texture parameters 

ISO 4892-2:2006, Plastics – Methods of exposure to laboratory light sources – Part 2: Xenon-
arc lamps 

ISO 9227:2006, Corrosion tests in artificial atmospheres – Salt spray tests 

3 Terms, definitions and abbreviations 

For the purposes of this document, the following terms, definitions and abbreviations apply. 

3.1  
cable cleat 
device designed to provide securing of cables when installed at intervals along the length of 
cables 

NOTE A cable cleat is provided with a means of attachment to a mounting surface but does not rely on an 
unspecified mounting surface for the retention of the cables. Examples of mounting surfaces that may be specified 
are ladder, tray, strut or rail, wire and beam (see Figures A.8 and A.9). Where declared, cable cleats provide 
resistance to electromechanical forces 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


61914 © IEC:2009 – 7 – 

3.2  
intermediate restraint 
cable retaining device designed to be used with cable cleats to hold the cables together in 
order to provide resistance to electromechanical forces. Intermediate restraints are not 
attached to the mounting surface 

3.3  
metallic 
consisting of metal only 

3.4  
non-metallic 
consisting of non-metallic material only 

3.5  
composite 
consisting of metallic and non-metallic materials 

3.6  
short-circuit current 
overcurrent resulting from a circuit condition in which the current flows through an abnormal 
or unintended path of negligible impedance between live conductors, or between a live 
conductor and an earth, having a difference in potential under normal operating conditions 

3.7  
peak short-circuit current 
ip 
maximum possible instantaneous value of the short-circuit current (see Annex B) 

3.8  
initial r.m.s. symmetrical short-circuit current 
I"k 
r.m.s. value of the a.c. symmetrical component of a short-circuit current, applicable at the 
instant of the short circuit if the impedance remains at the zero-time value (see Annex B) 

3.9  
decaying (aperiodic) component of short-circuit current 
id.c. 
mean value between the top and bottom envelope of a short-circuit current decaying from an 
initial value to zero (see Annex B) 

3.10  
steady-state short-circuit current 
Ik 
r.m.s. value of the short-circuit current which remains after the decay of the transient 
phenomena (see Annex B) 

3.11  
trefoil formation 
the formation of three cables so laid as to be mutually equidistant. Viewed in cross-section, 
the lines joining the cable centres form an equilateral triangle (see Figure 5) 

NOTE The formation is known as “close trefoil” formation when the cables are touching each other. 

3.12  
flat formation 
the formation of a number of cables laid in a plane, usually with equal spacing between 
adjacent cables (see Figure 6) 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


 – 8 – 61914 © IEC:2009 

 

3.13  
electromechanical forces 
induced forces acting on current-carrying conductors 

3.14  
retention 
limiting the lateral and/or axial movement of the cable 

3.15  
securing 
fixing to or from a mounting surface or another product 

3.16  
environmental influences 
effect of corrosive substances or solar radiation, etc. 

4 General requirements 

Products covered by this standard shall be so designed and constructed that, when 
assembled and installed as for normal use according to the manufacturer’s instructions, they 
ensure securing of cables as declared in accordance with Clause  6 and shall not cause 
damage to the cable. 

Compliance is checked by the relevant tests specified in this standard. 

5 General notes on tests 

5.1 Tests according to this standard are type tests. All sizes shall comply with Clause  8 and 
 9.1 a). Where there are a number of cleats in a range, the range is divided into one or more 
classes. In this case, the smallest, the largest and any critical size of cleat in each class are 
tested, except for the test in  9.5. The test in  9.5 is performed on the most critical size in each 
class. 

NOTE For guidance in determining classes, cable cleats or intermediate restraints having material, construction 
characteristics, and classifications according to Clause  6 below, in common, are considered of the same class. 

5.2 Unless otherwise specified, all tests shall be carried out on three new samples of each 
size selected as in 5.1 assembled and installed as for normal use according to the 
manufacturer’s or responsible vendor's instructions. 

5.3 Tests on non-metallic and composite cleats and intermediate restraints shall not 
commence earlier than 168 h after manufacture. 

5.4 Unless otherwise specified, the tests shall be carried out at an ambient temperature of 
)23( 5

5
+
− °C. 

5.5 Compliance with this standard is satisfied if all the test requirements are achieved. If 
only one of the samples does not satisfy a test due to a manufacturing fault, then that test and 
any preceding one which may have influenced the results of the test shall be repeated and 
also the tests which follow shall be made in the same required sequence on another full set of 
samples, all of which shall comply with the requirements. 

NOTE The applicant, when submitting the first set of samples, may also submit an additional set of samples, 
which may be necessary should one sample fail. The test house should then, without further request, test the 
additional set of samples and should only reject if a further failure occurs. If the additional set of samples is not 
submitted at the same time, a failure of one sample would entail rejection. 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


61914 © IEC:2009 – 9 – 

5.6 When toxic or hazardous processes are used, due regard shall be taken of the safety of 
persons within the test area. 

6 Classification 

6.1 According to material 

6.1.1 Metallic 

6.1.2 Non-metallic 

6.1.3 Composite 

6.2 According to maximum and minimum temperature 

Table 1 – Maximum temperature for permanent application 

A. Maximum temperature 
°C 

+ 40 

+ 60 

+ 85 

+ 105 

+ 120 

Table 2 – Minimum temperature for permanent application 

B. Minimum temperature 
°C 

+ 5 

− 5 

− 15 

− 25 

− 40 

− 60 

 

NOTE For temperature values above 120 °C and below −60 °C, the manufacturer or responsible vendor may 
declare temperatures outside the values tabulated above. 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


 – 10 – 61914 © IEC:2009 

 

6.3 According to resistance to impact 

6.3.1 Very light 

6.3.2 Light 

6.3.3 Medium 

6.3.4 Heavy 

6.3.5 Very heavy 

6.4 According to type of retention or resistance to electromechanical forces or both 

6.4.1 With lateral retention 

6.4.2 With axial retention 

6.4.3 Resistant to electromechanical forces, withstanding one short circuit 

6.4.4 Resistant to electromechanical forces, withstanding more than one short 
circuit 

Manufacturers of cleats shall declare a classification under  6.4.1 and may also declare a 
classification under  6.4.2. Manufacturers of cleats may also declare a classification under 
 6.4.3 or  6.4.4. 

Manufacturers of intermediate restraints shall declare a classification under  6.4.3 or  6.4.4. 

6.5 According to environmental influences 

6.5.1 Resistant to ultraviolet light for non-metallic and composite components 

6.5.1.1 Not declared 

6.5.1.2 Resistant to ultraviolet light 

6.5.2 Resistant to corrosion for metallic and composite components 

6.5.2.1 Low 

6.5.2.2 High 

7 Marking and documentation 

7.1 Marking 

Each cleat and intermediate restraint shall be marked with 

− the manufacturer’s or responsible vendor’s name or logo or trademark; 

− the product identification or type. 

Where it is not possible to apply the marking directly onto the product, then the marking shall 
be placed on the smallest supplied package. 

7.2 Durability and legibility 

Marking on the product shall be durable and easily legible to normal or corrected vision. 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


61914 © IEC:2009 – 11 – 

Compliance is checked by inspection and by rubbing the marking by hand for 15 s with a 
piece of cloth soaked with water and again for 15 s with a piece of cloth soaked with 
petroleum spirit. 

After the test, the marking shall remain legible to normal or corrected vision. 

Marking made by moulding, pressing or engraving is not subjected to the rubbing test. 

NOTE Marking may be applied, for example, by moulding, pressing, engraving, printing, adhesive labels, etc. 

7.3 Documentation 

The manufacturer or responsible vendor shall provide in their literature: 

− the classifications according to Clause  6; 

− the maximum and minimum cable or bundle diameters; 

− the lateral load for cleats declared under  6.4.1; 

− the axial load for cleats declared under  6.4.2; 

− the method of assembly and installation including tightening torques, where appropriate. 

Additionally, for cleats and/or intermediate restraints declared under  6.4.3 or  6.4.4: 

− the peak short-circuit current; 

− the initial r.m.s. symmetrical short-circuit current; 

− the cable outside diameter used in the test in  9.5; 

− the maximum spacing, D, as shown in Figure 4. 

Compliance is checked by inspection. 

NOTE Some or all of this information may also be required to be provided on packaging or instruction sheets 
supplied with the product. 

8 Construction 

The surfaces of cleats and intermediate restraints shall be free from sharp edges, burrs, flash, 
etc. that are likely to damage cables or inflict injury to the installer or user. 

Compliance is checked by visual and manual inspection of the surface. 

9 Mechanical properties 

9.1 Requirements 

Cleats and intermediate restraints shall be: 

a) capable of accommodating the size or range of cable or cable bundle diameter declared 
by the manufacturer or responsible vendor without cracking or breaking, or stripping screw 
threads; 

Compliance is checked by measurement and by visual and manual inspection. 

b) resistant to impact at the minimum declared temperature; 

Compliance is checked by the test according to  9.2. 

c) capable of withstanding the lateral load at the maximum declared temperature; 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


 – 12 – 61914 © IEC:2009 

 

Compliance is checked by the test according to  9.3. 

d) capable of withstanding the axial load at the maximum declared temperature where 
declared in  6.4.2; 

Compliance is checked by the test in  9.4. 

e) resistant to electromechanical forces, where declared in  6.4.3 or  6.4.4. 

Compliance is checked by the test in  9.5. 

9.2 Impact test 

The impact test is carried out using a typical arrangement as shown in Figure 1. The 
component transmitting the impact to the cleat or intermediate restraint shall have a spherical 
radius of )300( 5

5
+
− mm at the point of contact. 

Before the test, the samples are assembled onto a solid polyamide 66 test mandrel having a 
diameter equivalent to the maximum declared diameter for which the cleat is designed and 
mounted on a rigid support. 

For cleats and intermediate restraints taking more than one cable, the appropriate number of 
mandrels is used. 

For metallic cleats and intermediate restraints, the test is carried out at ambient temperature. 

For composite and non-metallic cleats and intermediate restraints, the samples are 
conditioned at the declared lowest temperature according to Table 2 with a tolerance of 

)( 2
2

+
− °C for a period of )60( 5

0  
+ min. The impact is applied within a period of )10( 0  

2− s after 
removal from the refrigerator. 

Each sample is placed in position on the steel base as shown in Figure 1. The energy value of 
the hammer is as declared in Table 3. 

The impact is applied at the weakest point of the cleat or intermediate restraint and the 
direction of impact is radial to the centre of the mandrel. 

After the test, the samples shall show no signs of disintegration nor shall there be any cracks 
or damage, visible to normal or corrected vision, that are likely to impair normal use. In case 
of doubt, the samples are subjected to the test of  9.3. 

Table 3 – Impact test values 

Classification Impact 
energy 

 
J 

Equivalent mass
 

kg 

Height 
 
 

mm (± 1%) 

Very light  0,5  0,25  200 

Light  1,0  0,25  400 

Medium  2,0  0,5  400 

Heavy  5,0  1,7  300 

Very heavy  20,0  5,0  400 

 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


61914 © IEC:2009 – 13 – 

9.3 Lateral load test 

The cleat is mounted on a test rig as shown in Figure 2, or a similar arrangement. The 
mounting surface can be made of steel or aluminium plate, plywood or other material. For the 
purpose of applying the load, a rigid mandrel of circular, or other appropriate cross-section, is 
positioned within the cleat’s aperture. Care is taken to ensure that the load acts through the 
centre line of the cleat’s aperture. The mandrel size is the minimum for which the cleat is 
designed. 

For metallic cable cleats, the declared load is applied gradually and held for a period of 
)5( 1

0  
+ min. 

For non-metallic and composite cleats, the sample assembly is placed in a full draft 
air-circulating oven. The tests are carried out after the oven temperature has reached and 
maintained the declared maximum temperature from Table 1 with a tolerance of )( 2

2
+
− °C. The 

load is applied gradually and then held for a period of )60( 5
0  

+ min. 

The test load as declared by the manufacturer or responsible vendor is applied in the most 
onerous direction of normal use. 

Movement of the mandrel shall be less than 50 % of the mandrel diameter. 

NOTE The test is meant to determine the lateral retention of the cleat and not the strength of the mounting 
surface. 

9.4 Axial load test 

The test is carried out using a mandrel with an overall diameter equivalent to the minimum 
declared cable diameter for which the cleat is designed. The test mandrel shall have a 
diametrical tolerance of )( 2,0

2,0
+
− mm for mandrels up to and including 16 mm diameter and of 

)( 3,0
3,0

+
− mm for larger diameters. In the case of non-circular cables, a profile is to be used 

simulating the outer cable dimension, as declared by the manufacturer or responsible vendor. 

All mandrels shall have a surface roughness less than or equal to 7 μm Ra in accordance with 
ISO 4287. For test temperatures below 105 °C, test mandrels shall be solid polyamide 66 
having a hardness of )70( 15

15
+
−  Shore D points in accordance with ISO 868. Metallic mandrels 

shall be used for test temperatures 105 °C and higher. 

The cleat is mounted on a rigid mounting surface and assembled in the test rig as shown in 
Figure 3, or a similar arrangement. The mounting surface can be made of steel or aluminium 
plate, plywood or other material. 

For metallic cable cleats, the declared load is applied gradually and held for a period of 
)5( 1

0  
+ min. 

For non-metallic and composite cleats, the sample assembly is placed in a full draft 
air-circulating oven. The tests are carried out after the oven temperature has reached and 
maintained the declared maximum temperature from Table 1 with a tolerance of )( 2

2
+
− °C. The 

load is applied gradually and held for a period of )5( 1
0  

+ min. 

After the test, the displacement of the mandrel with respect to the cleat shall not be more than 
5 mm. 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


 – 14 – 61914 © IEC:2009 

 

9.5 Test for resistance to electromechanical force 

9.5.1 General 

A short-circuit test is carried out as follows, using the manufacturer’s or responsible vendor's 
declared values of peak short-circuit current(ip) and initial r.m.s. symmetrical short-circuit 
current(I"k). Where there are a number of cleats in the range, one or more classes are defined 
(see 5.1). This test is performed on the most critical size in each class. 

The test is carried out at ambient temperature using unarmoured single core 600 V / 1 000 V 
stranded copper conductor cable. The test is carried out on the declared arrangement at the 
declared short-circuit level. Typical assemblies are shown in Figure 4. 

The arrangement of the cables is as shown in Figure 5 or Figure 6 or any other configuration 
as declared by the manufacturer or responsible vendor. One end is connected to a three 
phase supply and the other end to a short-circuiting busbar with all three phases being 
connected. The cable is restrained at a minimum of 5 positions along the cable run. Where 
intermediate restraints are used, at least 4 cleats and at least 3 intermediate restraints shall 
be used. Cleats and intermediate restraints, where used, shall be equally spaced. The cleats 
are fixed to a mounting surface defined by the manufacturer (e.g. cable ladder) which shall be 
selected with regard to the forces likely to occur during the test. 

Care is taken to ensure the cross-sectional area of the cable is adequate for the magnitude 
and duration of the test current. 

The manufacturer’s or responsible vendor’s catalogue references of the cable cleat and 
intermediate restraint (where used), the assembly details showing the spacing and the cable 
external diameter used in the test shall be recorded. 

If the test station has to undertake a calibration test, action is taken to ensure that the test 
installation is not affected. 

The test set-up is subjected to a three phase short circuit of duration of not less than 0,1 s. 
The duration of the test is recorded. 

NOTE 1 Care must be taken to ensure that there is adequate restraint for the cables at each end of the cable run 
to be tested. 

NOTE 2 Annex B may be used to calculate the theoretical forces that may be created during short circuits in order 
to plan testing. 

9.5.2 For cable cleats and intermediate restraints classified in  6.4.3 

Cleats and intermediate restraints classified under  6.4.3 shall comply with the following 
requirements: 

− there shall be no failure that will affect the intended function of holding the cables in place; 

− the cable cleats and the intermediate restraints, if used, shall be intact with no missing 
parts (minor deformation is acceptable): 

− there shall be no cuts or damage visible to normal or corrected vision to the outer sheath 
of the cable caused by the cable cleats or by the intermediate restraints, if used. 

9.5.3 For cable cleats and intermediate restraints classified in  6.4.4 

Cleats and intermediate restraints classified under  6.4.4 shall comply with  9.5.2. 

After a second short-circuit application, a voltage withstand test is performed by applying a 
minimum test voltage of 2,8 kV d.c. for a period of )60( 5

0  
+  s according to the provisions of 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


61914 © IEC:2009 – 15 – 

IEC 60060-1:1989, 13.1, Requirements for the test voltage, and 14.1, Withstand voltage tests. 
The voltage withstand test shall be administered between the cable cores and the mounting 
frame. The mounting frame shall be bonded to the earthing system. Where the cables 
incorporate screening or shielding, the screens and shields shall be bonded together and also 
bonded to the mounting frame. Where the cables do not incorporate screening or shielding, 
the cable jackets and mounting frame shall be pre-wetted with sufficient water to facilitate a 
current leakage path along the outer jacket. The cable jackets and mounting frame shall be 
pre-wetted for )2( 1

0  
+  min before the test begins using water with a resistivity of )100( 15

15
+
−  Ω.m, 

which shall be measured immediately before starting the test. 

The cables shall meet the requirements of the voltage withstand test without failure of the 
insulation. 

10 Fire hazards 

10.1 Flame propagation 

Non-metallic and composite cable cleats and intermediate restraints shall have adequate 
resistance to flame propagation. 

Compliance is checked by the following test. 

Using an arrangement as shown in Figure 7, the sample shall be submitted to the needle-
flame test as specified in IEC 60695-11-5 with the following additional information: 

− the flame shall be applied to the outer surface of the sample, 

− the time of application shall be )30( 0
1

+
− s, 

− the underlying layer shall consist of three layers of tissue paper, 

− there shall be a single application of the flame. 

The sample shall be deemed to have passed the test if: 

− 30 s after the test flame is removed, there is no flaming of the sample, 

− there is no ignition of the tissue paper. 

10.2 Smoke emission 

The smoke emissions from cleats and intermediate restraints need not be considered because 
of their small size and quantity in normal use. 

10.3 Smoke toxicity 

The smoke toxicity from cleats and intermediate restraints need not be considered because of 
their small size and quantity in normal use. 

11 Environmental influences 

11.1 Resistance to ultraviolet light 

Cleats and intermediate restraints classified according to  6.5.1.2 shall be subjected to 
ultraviolet light (UV) conditioning according to the following requirements. 

When the product is provided in more than one colour, the colour having the heaviest organic 
pigment loading shall be subjected to this test. The samples tested are considered 
representative of the entire colour range. 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


 – 16 – 61914 © IEC:2009 

 

Samples shall be mounted in the ultraviolet light apparatus in a convenient manner suitable 
for the product to be tested and the test equipment and so that the samples do not touch each 
other. 

The samples are to be exposed for 700 h at a spectral irradiance of 0,51 W/(m2•nm) or for  
1 000 h at a spectral irradiance of 0,35 W/(m2•nm) to Xenon-arc, Method A, Cycle 1 in 
accordance with ISO 4892-2. There shall be continuous exposure to light and intermittent 
exposure to water spray. The cycle shall consist of 102 min without water spray and 18 min 
with water spray. The apparatus shall operate with a water-cooled xenon-arc lamp, 
borosilicate glass inner and outer optical filters, a spectral irradiance of either 0,51 W/(m2•nm) 
or 0,35 W/(m2•nm) at 340 nm and a blackpanel temperature of )65( 3

3
+
− °C. The temperature of 

the chamber shall be )38( 3
3

+
− °C. The relative humidity in the chamber shall be )50( 10

10
+
− %. 

Following the exposure, the samples shall be held for a minimum of 30 min under ambient 
conditions. 

After UV exposure, the samples shall show no signs of disintegration nor shall there be any 
cracks or damage, visible to normal or corrected vision. The samples shall then be subjected 
to the impact test, as described in  9.2 and shall comply with the impact test requirements. 

In addition where declared in accordance with  6.4.3 or  6.4.4, the sample shall comply with the 
requirements of the relevant test specified in  9.1  e) at the declared values after the ultraviolet 
light exposure. 

11.2 Resistance to corrosion 

11.2.1 General 

Metallic or composite cleats and intermediate restraints shall have adequate resistance to 
corrosion. 

Compliance is determined by the test in  11.2.2 unless otherwise specified below. 

Metallic or composite cleats and intermediate restraints made of non-ferrous metals, cast-
iron, malleable-iron or stainless steel containing at least 16 % chromium need not be tested 
and are assumed to meet the classification for high resistance to corrosion. Stainless steel 
containing at least 13 % chromium is assumed to meet the classification for low resistance to 
corrosion and need only be tested where declared in accordance with  6.5.2.2 for high 
resistance. Where corrosion protection is provided by a layer of zinc equal to or greater than 
that specified in Table 4, measurement of the zinc layer is required without the need to carry 
out further testing. 

The mean and minimum thickness shall be determined by taking five measurements over the 
plated surface. 

Screws shall not be subjected to the test in  11.2.2, however, the presence of a protective 
coating is required. 

The presence of a coating on screws shall be determined by inspection with normal or 
corrected vision. 

A cut edge, a punched hole and the threaded surface of a tapped hole of a part formed from 
galvanized stock of thickness 2.5 mm or less is not required to be coated. 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


61914 © IEC:2009 – 17 – 

Table 4 – Resistance to corrosion 

Classification Typical 
usage 

Mean zinc layer 
thickness 

μm 

Minimum zinc layer 
thickness 

μm 

Salt spray duration
 

h 

Low Indoor, dry locations 5 3,5 24 

High Outdoor, wet locations a 25 18 192 

a For use in marine or other corrosive environments, additional protection may be required. 

11.2.2 Salt spray test 

All grease shall be removed from the parts to be tested, by cleaning with white spirit. All parts 
shall then be dried. The samples shall then be assembled onto a polyamide 66 mandrel with a 
diameter equal to the smallest cable diameter declared for the cleat or intermediate restraint. 

Samples shall be subjected to a neutral salt spray (NSS) test according to ISO 9227 for the 
duration specified in Table 4. 

Surfaces where a coating is not required under  11.2.1 shall be protected during the test in 
accordance with the directions in ISO 9227. 

After the parts have been dried for a minimum of 10 min in a heating cabinet at a temperature 
of )100( 5

5
+
−  °C, any traces of rust on sharp edges and a yellowish film may be removed by 

rubbing. 

The sample shall have passed the test if there is no red rust visible to normal or corrected 
vision. 

Zones that trap saltwater during the test are not considered for the test result. 

NOTE When the intended use of the product includes likely exposure to increased degrees of corrosion, 
additional consideration should be given to the appropriate duration of exposure or the use of an alternative test 
method. 

12 Electromagnetic compatibility 

12.1 Electromagnetic emission 

Products covered by this standard are, in normal use, passive in respect of electromagnetic 
emission. 

12.2 Inductive heating 

Ferromagnetic materials (e.g. cast iron, mild steel) that surround single conductors in a.c. 
circuits are susceptible to heating from eddy currents. The manufacturer or responsible 
vendor of cleats made from ferromagnetic materials that may complete an electrical and 
magnetic circuit around the cable, shall issue a warning that the cleats shall not be used on 
single core cables in a.c. circuits. 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


 – 18 – 61914 © IEC:2009 

 

Dimensions in millimetres 

 

∅10,5

8,6

8,68,6 

40
 

A A 

∅20
R = 300

1 

6 

7 

3 

2 

4

5 
IEC   141/09 

 

Key  

1 hammer 

2 fall height (see Table 3) 

3 rigid steel base 

4 slightly rounded edges 

5 section A – A 

6 steel intermediate piece 

7 sample 

Figure 1 – Typical arrangement for impact test IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


61914 © IEC:2009 – 19 – 

 

 

1

2

3

4
IEC   142/09 

 

Key  

1 mounting surface 

2 cleat 

3 mandrel 

4 direction of load 

Figure 2 – Typical arrangement for lateral load test 

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


 – 20 – 61914 © IEC:2009 

 

 

 

1

2

3

4 

IEC   143/09 
 

Key  

1 cleat 

2 mandrel 

3 direction of load 

4 mounting surface 

Figure 3 – Typical arrangement for axial load test 

 

 
IECNORM.C

OM : C
lick

 to
 vi

ew
 th

e f
ull

 PDF of
 IE

C 61
91

4:2
00

9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


61914 © IEC:2009 – 21 – 

 

D 

D D 

1 

2 3

4 

5 

1 4 

5 
IEC   144/09  

Key  

1 supply end 

2 cable cleats 

3 intermediate restraints 

4 short-circuit busbar end 

5 mounting surface 

D spacing 

Figure 4 – Typical assemblies for test for resistance to electromechanical force 

 

 

IEC   145/09  

Figure 5 – Typical arrangement of three cables in close trefoil formation 

 

 

IEC   146/09  

Figure 6 – Typical arrangement of cables in flat formation 

 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


 – 22 – 61914 © IEC:2009 

 

 
Dimensions in millimetres 

 

1 

2 

3

4 

45° ± 2° 

20
0 

± 
5 

5 ± 1 

IEC   147/09 
 

 
Key  

1 cleat 

2 burner 

3 stand 

4 tissue paper 

Figure 7 – Typical arrangement of the needle-flame test 

 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


61914 © IEC:2009 – 23 – 

Annex A  
(informative) 

 
Examples of cable cleats 

 
 

   

Figure A.1 Figure A.2 Figure A.3 
   

Figure A.4 Figure A.5 Figure A.6 
   

Figure A.7 Figure A.8 Figure A.9 

 

IEC   148/09 IEC   149/09 IEC   150/09 

IEC   151/09 IEC   152/09 IEC   153/09 

IEC   154/09 IEC   155/09 IEC   156/09 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


 – 24 – 61914 © IEC:2009 

 

Annex B  
(informative) 

 
Calculation of forces caused by short-circuit currents 

 
 

B.1 Characteristics 

Recommendations for the calculation of short-circuit currents are given in the IEC 60909 
series and IEC 61363-1. The latter covers ships and offshore units. The information below is 
based on IEC 60909-0. 

The characteristics of the current during a short circuit depend on a number of factors, 
including the electrical separation from the generator. Figure B.1 shows a current vs. time 
characteristic typical of a far-from-generator short circuit. The a.c. component in this case has 
a constant amplitude (I"k = Ik) and is superimposed on a decaying d.c. component, id.c. This 
falls from an initial value, A, to zero. 

 

2 

3

4

A
 

i p
 

5 

1 

IEC   157/09 

2 
2I

k =
 2

  2
I″

k 

2 
2I

″ k
 

 

Key  

1 current 

2 top envelope 

3 decaying d.c. component, id.c. of the short-circuit current 

4 bottom envelope 

5 time 

A initial value of the d.c. component, id.c. of the short-circuit current 

Figure B.1 – Short-circuit current of a far-from-generator 
short circuit with constant a.c. component 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


61914 © IEC:2009 – 25 – 

For near-to-generator short circuits, the a.c. component has a decaying amplitude (I"k > Ik) 
and is also superimposed on a decaying d.c. component, id.c. that falls from an initial value, 
A, to zero. Figure B.2 shows a typical current vs. time characteristic for a near-to-generator 
short circuit. 

 

2 
3

4 

A
 

i p
 

5 

1 

IEC   158/09 

2 
2I

″ k
 

2 
2I

k 

 

Key  

1 current 

2 top envelope 

3 decaying d.c. component, id.c. of the short-circuit current 

4 bottom envelope 

5 time 

A initial value of the d.c. component, id.c. of the short-circuit current 

Figure B.2 – Short-circuit current of a near-to-generator 
short circuit with decaying a.c. component 

B.2 Specification of the test current 

A complete specification of short-circuit currents should give the currents as a function of time 
at the short-circuit location from the initiation of the short circuit up to its end. In most 
practical cases, this is not necessary. It is usually sufficient to know the peak current, ip, and 
the values of the initial r.m.s. symmetrical, I"k, and steady state, Ik, currents. 

In order to specify the current used in a short-circuit test the following are quoted: 

− the peak current, ip; 

− the initial r.m.s. symmetrical short-circuit current, I"k; 

− the short-circuit duration, t. 

B.3 Calculation of the mechanical forces between conductors 

The electromagnetic force acting on a conductor is determined by the current in the conductor 
and the magnetic field from the neighbouring conductors. In cable installations, the distances 
between the cables are normally small and hence the forces may be considerable. 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


 – 26 – 61914 © IEC:2009 

 

In the case of two parallel conductors, the electromagnetic force on a conductor can be 
derived from Equation B1: 

 ltitBtF ⋅⋅= )()()(  (B.1)

l is the length; 
F(t) is the momentary electromagnetic force on a conductor; 
B(t) is the momentary magnetic field from the neighbouring conductor; 
i(t) is the momentary current in the neighbouring conductor. 

If the d.c. component of the short-circuit current is disregarded, the momentary force has a 
sinusoidal variation with a frequency twice the frequency of the currents (Equation B.1). The 
d.c. component gives a decaying force-component with a frequency the same as the system 
frequency. 

 

S

B

i1 i2

d 

IEC   159/09 

 

Figure B.3 – Two parallel conductors 

For the two parallel conductors in Figure B.3., the magnetic field from current i1, at the 
location of the other conductor is: 

 SiHB ⋅⋅⋅=⋅= πμμ 2/100  (B.2)

where μo = 4·π·10–7 (H/m) 

and the mechanical force is: 

 SiiBiF ⋅⋅⋅⋅=×= πμ 2/1022  (B.3)

This equation is usually written as: 

 SiiFs /2,0 21 ⋅⋅=  (B.4)

In this equation, the force is given in N/m, i in kA and S in metres. The evaluation of 
Equation B.4 requires S >> d but gives an acceptable accuracy when the current distribution is 
uniform (or symmetrical) within the conductors. 

The vector Equation B.3 confirms that two parallel conductors are repelled if the two currents 
have a difference in phase angle of 180° and that the force is directed towards the other 
conductor for currents that have the same phase angle. 

In a three phase system, the magnetic field in Equation B.2 is the resulting momentary vector 
value from the other two phases. 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


61914 © IEC:2009 – 27 – 

For a three phase short circuit with the conductors in flat configuration, the forces on the two 
outer conductors are always directed outwards from the central conductor. The force on the 
central conductor is oscillating. The maximum force on the outer conductors in flat formation 
can be calculated by 

 SiF /16,0 2
pfo ⋅=  (B.5)

The maximum force on the middle conductor in flat formation can be calculated by 

 SiF /17,0 2
pfm ⋅=  (B.6)

For a three phase short circuit with the cables in a trefoil configuration the maximum force on 
the conductor is: 

 SiF /17,0 2
pt ⋅=  (B.7)

where 

Fs is the maximum force on the cable conductor in flat formation for a single phase short 
circuit [N/m]; 

Ffo is the maximum force on the outer cable conductors in flat formation for a three phase 
short circuit [N/m]; 

Ffm is the maximum force on the centre cable conductor in flat formation for a three phase 
short circuit [N/m]; 

Ft is the maximum force on the cable conductor in a trefoil configuration for a three phase 
short circuit [N/m]; 

ip is the the peak short-circuit current [kA]; 

d is the external diameter of the conductor [m]; 
S is the centre to centre distance between two neighbouring conductors [m]. 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


 – 28 – 61914 © IEC:2009 

 

Bibliography 

IEC 60909-0:2001, Short-circuit currents in three-phase a.c. systems – Part 0: Calculation of 
currents 

IEC 61363-1:1998, Electrical installations of ships and mobile and fixed offshore units – 
Part 1: Procedures for calculating short-circuit currents in three-phase a.c. 

 

___________ 

 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


 
 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


 – 30 – 61914 © CEI:2009 

 

SOMMAIRE 

AVANT-PROPOS..................................................................................................................32 
1 Domaine d’application .................................................................................................... 34 
2 Références normatives ...................................................................................................34 
3 Termes, définitions et abréviations ................................................................................. 34 
4 Exigences générales ......................................................................................................36 
5 Généralités sur les essais .............................................................................................. 36 
6 Classification .................................................................................................................. 37 

6.1 Selon le matériau ..................................................................................................37 
6.1.1 Métallique..................................................................................................37 
6.1.2 Non métallique ..........................................................................................37 
6.1.3 Composite .................................................................................................37 

6.2 Selon les températures maximale et minimale ....................................................... 37 
6.3 Selon la tenue aux chocs ......................................................................................38 

6.3.1 Très légère ................................................................................................38 
6.3.2 Légère .......................................................................................................38 
6.3.3 Moyenne ...................................................................................................38 
6.3.4 Lourde .......................................................................................................38 
6.3.5 Très lourde ................................................................................................38 

6.4 Selon le type de maintien ou la tenue aux forces électromécaniques ou 
encore les deux .....................................................................................................38 
6.4.1 Avec un maintien latéral ............................................................................ 38 
6.4.2 Avec un maintien axial............................................................................... 38 
6.4.3 Tenue aux forces électromécaniques, supportant un court-circuit .............. 38 
6.4.4 Tenue aux forces électromécaniques, supportant plus d’un court-

circuit ........................................................................................................38 
6.5 Selon les influences liées à l’environnement.......................................................... 38 

6.5.1 Tenue à la lumière ultraviolette pour les composants composites et 
les composants non métalliques ................................................................ 38 

6.5.2 Tenue à la corrosion pour les composants composites et les 
composants métalliques ............................................................................38 

7 Marquage et documentation ...........................................................................................38 
7.1 Marquage ..............................................................................................................38 
7.2 Durabilité et lisibilité ..............................................................................................38 
7.3 Documentation ......................................................................................................39 

8 Construction ...................................................................................................................39 
9 Propriétés mécaniques ...................................................................................................39 

9.1 Exigences .............................................................................................................39 
9.2 Essai de tenue au choc ......................................................................................... 40 
9.3 Essai de tenue à la charge latérale ....................................................................... 41 
9.4 Essai de tenue à la charge axiale .......................................................................... 41 
9.5 Essai de tenue aux forces électromécaniques ....................................................... 42 

9.5.1 Généralités ................................................................................................42 
9.5.2 Brides de câbles et dispositifs intermédiaires de tenue classés selon 

6.4.3 ..........................................................................................................42 
9.5.3 Brides de câbles et dispositifs intermédiaires de tenue classés selon 

6.4.4 ..........................................................................................................43 
10 Risques du feu ...............................................................................................................43 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


61914 © CEI:2009 – 31 – 

10.1 Propagation de la flamme...................................................................................... 43 
10.2 Emission de fumée ................................................................................................43 
10.3 Toxicité des fumées ..............................................................................................44 

11 Influences de l’environnement ........................................................................................44 
11.1 Tenue à la lumière ultraviolette ............................................................................. 44 
11.2 Tenue à la corrosion..............................................................................................44 

11.2.1 Généralités ................................................................................................44 
11.2.2 Essai au brouillard salin ............................................................................ 45 

12 Compatibilité électromagnétique..................................................................................... 46 
12.1 Emission ...............................................................................................................46 
12.2 Echauffement par induction ................................................................................... 46 

Annexe A  (informative)  Exemples de brides de câbles ........................................................ 52 
Annexe B (informative)  Calcul des forces provoquées par les courants de court-circuit  

...................................................................................................................................... 53 
Bibliographie.......................................................................................................................57 
 
Figure 1 – Configuration type pour l'essai de tenue au choc ................................................. 47 
Figure 2 – Configuration type pour l'essai de tenue à la charge latérale................................ 48 
Figure 3 – Configuration type pour l'essai de tenue à la charge axiale .................................. 49 
Figure 4 – Assemblages type pour l'essai de tenue aux forces électromécaniques ............... 50 
Figure 5 – Configuration type de trois câbles en disposition trèfle serré ................................ 50 
Figure 6 – Configuration type de câbles en disposition en nappe .......................................... 50 
Figure 7 – Configuration type pour l'essai au brûleur aiguille ................................................ 51 
Figure B.1 – Courant de court-circuit pour un court-circuit loin du générateur avec une 
composante alternative constante .........................................................................................53 
Figure B.2 – Courant de court-circuit pour un court-circuit près du générateur avec une 
composante alternative décroissante ....................................................................................54 
Figure B.3 – Deux conducteurs parallèles .............................................................................55 
 
Tableau 1 – Température maximale en usage permanent ..................................................... 37 
Tableau 2 – Température minimale en usage permanent ...................................................... 37 
Tableau 3 – Valeurs pour l'essai de choc .............................................................................. 40 
Tableau 4 – Tenue à la corrosion.......................................................................................... 45 

 IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


 – 32 – 61914 © CEI:2009 

 

COMMISSION ÉLECTROTECHNIQUE INTERNATIONALE 
____________ 

 
BRIDES DE CÂBLES POUR INSTALLATIONS ÉLECTRIQUES 

 
 

AVANT-PROPOS 
1) La Commission Electrotechnique Internationale (CEI) 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, des Spécifications techniques, des Rapports techniques, des Spécifications accessibles au 
public (PAS) et des Guides (ci-après dénommés "Publication(s) de la CEI"). 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 de la CEI 
intéressés sont représentés dans chaque comité d’études. 

3) Les Publications de la CEI se présentent sous la forme de recommandations internationales et sont agréées 
comme telles par les Comités nationaux de la CEI. Tous les efforts raisonnables sont entrepris afin que la CEI 
s'assure de l'exactitude du contenu technique de ses publications; la CEI ne peut pas être tenue responsable 
de l'éventuelle mauvaise utilisation ou interprétation qui en est faite par un quelconque utilisateur final. 

4) Dans le but d'encourager l'uniformité internationale, les Comités nationaux de la CEI s'engagent, dans toute la 
mesure possible, à appliquer de façon transparente les Publications de la CEI dans leurs publications 
nationales et régionales. Toutes divergences entre toutes Publications de la CEI et toutes publications 
nationales ou régionales correspondantes doivent être indiquées en termes clairs dans ces dernières. 

5) La CEI n’a prévu aucune procédure de marquage valant indication d’approbation et n'engage pas sa 
responsabilité pour les équipements déclarés conformes à une de ses Publications. 

6) Tous les utilisateurs doivent s'assurer qu'ils sont en possession de la dernière édition de cette publication. 

7) Aucune responsabilité ne doit être imputée à la CEI, à ses administrateurs, employés, auxiliaires ou 
mandataires, y compris ses experts particuliers et les membres de ses comités d'études et des Comités 
nationaux de la CEI, pour tout préjudice causé en cas de dommages corporels et matériels, ou de tout autre 
dommage de quelque nature que ce soit, directe ou indirecte, ou pour supporter les coûts (y compris les frais 
de justice) et les dépenses découlant de la publication ou de l'utilisation de cette Publication de la CEI ou de 
toute autre Publication de la CEI, ou au crédit qui lui est accordé. 

8) L'attention est attirée sur les références normatives citées dans cette publication. L'utilisation de publications 
référencées est obligatoire pour une application correcte de la présente publication.  

9) L’attention est attirée sur le fait que certains des éléments de la présente Publication de la CEI 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 61914 a été établie par le sous-comité 23A: Systèmes de 
câblage, du comité d'études 23: Petit appareillage. 

Le texte de cette norme est issu des documents suivants: 

FDIS RVD 

23A/588/FDIS 23A/592/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. 

Cette publication a été rédigée selon les Directives ISO/CEI, Partie 2. 

NOTE Les caractères d'imprimerie suivants sont utilisés: 

− exigences proprement dites: caractères romains 

− modalités d’essais: caractères italiques 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


61914 © CEI:2009 – 33 – 

− notes: petits caractères romains, 

Le comité a décidé que le contenu de cette publication ne sera pas modifié avant la date de 
maintenance indiquée sur le site web de la CEI sous "http://webstore.iec.ch" dans les 
données relatives à la publication recherchée. A cette date, la publication sera: 

• reconduite; 

• supprimée; 

• remplacée par une édition révisée, ou 

• amendée. 

 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


 – 34 – 61914 © CEI:2009 

 

BRIDES DE CÂBLES POUR INSTALLATIONS ÉLECTRIQUES 
 
 
 

1 Domaine d’application 

La présente Norme internationale spécifie les exigences et essais pour brides de câbles et 
dispositifs intermédiaires de tenue utilisés pour la fixation de câble dans les installations 
électriques. Les brides de câble fournissent une résistance aux forces électromécaniques, 
lorsque cela est déclaré. Cette norme inclut les brides de câble qui reposent sur une surface 
de montage spécifiée par le fabricant pour le maintien axial et/ou latéral des câbles. 

La présente norme ne couvre pas: 

− les presse-étoupes; 

− les colliers. 

2 Références normatives 

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

CEI 60060-1:1989, Techniques des essais à haute tension – Partie 1: Définitions et 
prescriptions générales relatives aux essais 

CEI 60695-11-5:2004, Essais relatifs aux risques du feu – Partie 11-5: Flammes d'essai – 
Méthode d'essai au brûleur-aiguille – Appareillage, dispositif d'essai de vérification et lignes 
directrices 

ISO 868:2003, Plastiques et ébonite – Détermination de la dureté par pénétration au moyen 
d’un duromètre (dureté Shore) 

ISO 4287:1997, Spécification géométrique des produits (GPS) – Etat de surface: Méthode du 
profil – Termes, définitions et paramètres d'état de surface 

ISO 4892-2:2006, Plastiques – Méthodes d’exposition à des sources lumineuses de 
laboratoire – Partie 2: Sources à arc au xénon 

ISO 9227:2006, Essais de corrosion en atmosphères artificielles – Essais aux brouillards 
salins 

3 Termes, définitions et abréviations 

Pour les besoins du présent document, les termes, définitions et abréviations suivants 
s’appliquent. 

3.1  
bride de câbles 
dispositif conçu pour permettre la fixation des câbles, une fois installé par intervalle le long 
des câbles  

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


61914 © CEI:2009 – 35 – 

NOTE Une bride de câbles est fournie avec un moyen de fixation à une surface de montage, mais ne fait pas 
intervenir une surface de montage non spécifiée pour le maintien des câbles. A titre d’exemples de surfaces de 
montage que l’on peut spécifier, on peut citer une échelle, une tablette, une cornière ou un rail, un fil et un 
faisceau (voir Figures A.8 et A.9). Lorsque cela est déclaré, les brides de câble fournissent une résistance aux 
forces électromécaniques. 

3.2  
dispositif intermédiaire de tenue 
dispositif de tenue des câbles conçu pour être utilisé avec des brides de câble pour maintenir 
les câbles ensemble afin de fournir une résistance aux forces électromécaniques. Les 
dispositifs intermédiaires de tenue ne sont pas fixés à la surface de montage 

3.3  
métallique 
constitué de métal uniquement 

3.4  
non métallique 
constitué de matériau uniquement non métallique 

3.5  
composite 
constitué de matériaux métalliques et non métalliques 

3.6  
courant de court-circuit 
surintensité résultant d’un état du circuit dans lequel le courant circule à travers un chemin 
anormal ou non prévu d’impédance négligeable entre les conducteurs actifs ou entre un 
conducteur actif et la terre, ayant une différence de potentiel dans des conditions normales 

3.7  
valeur de crête du courant de court-circuit  
ip 
valeur instantanée maximale du courant de court-circuit (voir l’Annexe B) 

3.8  
valeur efficace du courant de court-circuit symétrique initial  
I"k 
valeur efficace de la composante symétrique alternative d’un courant de court-circuit, 
applicable à l’instant d’apparition du court-circuit si l’impédance conserve sa valeur au temps 
zéro (voir l’Annexe B) 

3.9  
composante (apériodique) décroissante du courant de court-circuit  
id.c. 
valeur moyenne des enveloppes inférieure et supérieure d'un courant de court-circuit 
décroissant de sa valeur initiale à zéro (voir l'Annexe B) 

3.10  
courant de court-circuit permanent  
Ik 
valeur efficace du courant de court-circuit qui se maintient après extinction du phénomène 
transitoire (voir l'Annexe B)  

3.11  
disposition en trèfle 
configuration géométrique de trois câbles mutuellement équidistants. Les droites joignant 
leurs centres forment un triangle équilatéral dans un plan perpendiculaire à leur axe (voir 
la Figure 5) 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


 – 36 – 61914 © CEI:2009 

 

NOTE Le trèfle est dit « jointif »lorsque les trois câbles sont en contact. 

3.12  
disposition en nappe 
configuration géométrique de plusieurs câbles posés dans un plan, généralement avec des 
distances égales entre câbles adjacents (voir la Figure 6) 

3.13  
forces électromécaniques 
forces d'induction agissant sur les conducteurs transportant le courant 

3.14  
maintien 
limitation du mouvement latéral et/ou axial du câble 

3.15  
fixation 
fixation à ou à partir d'une surface de montage ou d'un autre produit 

3.16  
influences liées à l’environnement 
effet des substances corrosives ou du rayonnement solaire, etc. 

4 Exigences générales 

Les produits couverts par la présente norme doivent être conçus et construits de sorte que, 
une fois assemblés et installés comme en usage normal selon les instructions du fabricant, ils 
assurent la fixation des câbles comme déclaré selon l'Article 6 et ne doivent pas endommager 
le câble. 

La conformité est vérifiée au moyen des essais applicables spécifiés dans cette norme. 

5 Généralités sur les essais 

5.1 Les essais selon la présente norme sont des essais de type. Toutes les tailles doivent 
satisfaire à l'Article 8 et 9.1a). En présence d'un certain nombre de brides dans une gamme, 
la gamme est divisée en une ou plusieurs classes. Dans ce cas, la plus petite, la plus grande 
ainsi que toute taille critique des brides dans chaque classe sont à essayer, excepté pour 
l'essai du 9.5. L'essai du 9.5 est réalisé sur la taille la plus critique dans chaque classe. 

NOTE Afin de donner des lignes directrices pour déterminer les classes, les brides de câbles ou les dispositifs 
intermédiaires de tenue de câbles dont le matériau, les caractéristiques de construction et les classifications sont 
conformes à l’Article 6 ci-dessous, ordinairement, sont considérés comme étant de la même classe. 

5.2 Sauf spécification contraire, tous les essais doivent être réalisés sur trois échantillons 
neufs de chaque taille choisie comme en 5.1, assemblés et installés comme en usage normal 
selon les instructions du fabricant ou du vendeur responsable. 

5.3 Les essais sur les brides et les dispositifs intermédiaires de tenue non métalliques et 
composites ne doivent pas être commencés moins de 168 h après leur fabrication. 

5.4 Sauf spécification contraire, les essais doivent être réalisés à une température ambiante 
de )23( 5

5
+
−  °C. 

5.5 La conformité à cette norme est satisfaite si toutes les exigences d’essai sont 
respectées. Si seulement l’un des échantillons ne satisfait pas à un essai en raison d’un 
défaut de fabrication, cet essai et tous les précédents qui peuvent avoir influencé les résultats 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


61914 © CEI:2009 – 37 – 

de l'essai doivent alors être répétés et les essais qui suivent doivent être effectués dans 
l’ordre requis sur un autre lot d’échantillons qui doivent tous satisfaire aux exigences. 

NOTE Le demandeur, lorsqu’il soumet le premier lot d’échantillons, peut aussi fournir un lot supplémentaire 
d’échantillons qui peut être nécessaire en cas d’échec d’un des échantillons. Il convient que le laboratoire d'essai, 
sans autre avis, essaie le lot supplémentaire d’échantillons, le rejet ne pouvant intervenir qu’à la suite d’une 
nouvelle défaillance. Si le lot supplémentaire d’échantillons n’est pas fourni initialement, la défaillance d’un 
échantillon entraînerait le rejet. 

5.6 Lorsque des procédés toxiques ou dangereux sont utilisés, la sécurité des personnes 
doit être assurée à l’intérieur de la zone d’essai. 

6 Classification 

6.1 Selon le matériau 

6.1.1 Métallique 

6.1.2 Non métallique 

6.1.3 Composite 

6.2 Selon les températures maximale et minimale 

Tableau 1 – Température maximale en usage permanent 

A. Température maximale 
°C 

+ 40 

+ 60 

+ 85 

+ 105 

+ 120 

Tableau 2 – Température minimale en usage permanent 

B. Température minimale  
°C 

+ 5 

− 5 

− 15 

− 25 

− 40 

− 60 

 

NOTE Pour des valeurs de température au-dessus de 120 °C et en dessous de –60 °C, le fabricant ou le vendeur 
responsable peut déclarer des températures en dehors des valeurs du tableau ci-dessus. 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


 – 38 – 61914 © CEI:2009 

 

6.3 Selon la tenue aux chocs 

6.3.1 Très légère 

6.3.2 Légère 

6.3.3 Moyenne 

6.3.4 Lourde 

6.3.5 Très lourde 

6.4 Selon le type de maintien ou la tenue aux forces électromécaniques ou encore les 
deux 

6.4.1 Avec un maintien latéral 

6.4.2 Avec un maintien axial 

6.4.3 Tenue aux forces électromécaniques, supportant un court-circuit 

6.4.4 Tenue aux forces électromécaniques, supportant plus d’un court-circuit 

Les fabricants de brides doivent déclarer une classification sous 6.4.1 et peuvent aussi 
déclarer une classification sous 6.4.2. Les fabricants de brides peuvent aussi déclarer une 
classification sous 6.4.3 ou 6.4.4. 

Les fabricants de dispositifs intermédiaires de tenue doivent déclarer une classification sous 
6.4.3 ou 6.4.4.  

6.5 Selon les influences liées à l’environnement 

6.5.1 Tenue à la lumière ultraviolette pour les composants composites et les 
composants non métalliques  

6.5.1.1 Non déclaré 

6.5.1.2 Tenue à la lumière ultraviolette 

6.5.2 Tenue à la corrosion pour les composants composites et les composants 
métalliques  

6.5.2.1 Faible 

6.5.2.2 Elevée 

7 Marquage et documentation 

7.1 Marquage 

Chaque bride et chaque dispositif intermédiaire de tenue de câbles doit être marqué: 

– du nom du fabricant ou du vendeur responsable ou du logo ou de la marque commerciale; 
– avec l'identification du produit ou du type. 

Lorsqu'il n’est pas possible d'apposer ce marquage directement sur le produit, alors ce 
marquage doit figurer sur le plus petit emballage fourni. 

7.2 Durabilité et lisibilité 
Le marquage sur le produit doit être durable et facilement lisible pour une vision normale ou 
corrigée. 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


61914 © CEI:2009 – 39 – 

La conformité est vérifiée par examen et en frottant le marquage à la main pendant 15 s avec 
un morceau de tissu imbibé d'eau et de nouveau pendant 15 s avec un morceau de tissu 
imbibé d'essence minérale. 

Après l’essai, le marquage doit demeurer lisible avec une vision normale ou corrigée. 

Le marquage effectué par moulage, estampage ou gravure n’est pas soumis à l’essai de 
frottement. 

NOTE Le marquage peut être réalisé, par exemple, par moulage, estampage, gravure, impression, étiquette 
adhésive, etc. 

7.3 Documentation 

Le fabricant ou le vendeur responsable doit fournir dans sa documentation: 

− les classifications selon l'Article 6; 

− les diamètres minimal et maximal du câble ou du toron; 

− la charge latérale pour les brides déclarée en 6.4.1; 

− la charge axiale pour brides déclarées en  6.4.2; 

− la méthode d’assemblage et d’installation, y compris les couples de serrage, le cas 
échéant. 

De plus, pour les brides et/ou les dispositifs intermédiaires de tenue déclarés sous 6.4.3 ou 
6.4.4: 

− la valeur de crête du courant de court-circuit; 

− la valeur efficace du courant de court-circuit symétrique initial; 

− le diamètre extérieur du câble utilisé dans l’essai en 9.5; 

− la distance maximale, D, comme illustré à la Figure 4. 

La conformité est vérifiée par examen. 

NOTE Il peut également être exigé que tout ou partie de ces informations soit fournie sur l'emballage ou dans les 
notices d'instructions fournies avec le produit. 

8 Construction 

Les surfaces des brides et des dispositifs intermédiaires de tenue doivent être exemptes 
d’arêtes vives, de bavures, d’éclats, etc. susceptibles d’endommager les câbles ou d’infliger 
des blessures à l’installateur ou à l’utilisateur. 

La conformité est vérifiée par examen visuel et manuel de la surface. 

9 Propriétés mécaniques 

9.1 Exigences 

Les brides et les dispositifs intermédiaires de tenue doivent être: 

a) capables de recevoir la taille ou la gamme de diamètres de câble ou de toron déclarée par 
le fabricant ou le vendeur responsable sans fissuration ou rupture, ou encore dégradation 
des filetages ; 

La conformité est vérifiée par des mesures ainsi que par examen visuel et manuel. 

b) résistants aux impacts à la température minimale déclarée ; 

La conformité est vérifiée par l’essai selon 9.2. 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


 – 40 – 61914 © CEI:2009 

 

c) capables de supporter la charge latérale à la température maximale déclarée ; 

La conformité est vérifiée par l’essai selon 9.3. 

d) capables de supporter la charge axiale à la température maximale déclarée lorsqu'ils sont 
déclarés selon  6.4.2 ; 

La conformité est vérifiée par l'essai de 9.4. 

e) résistants aux forces électromécaniques, lorsqu'ils sont déclarés selon 6.4.3 ou 6.4.4. 

La conformité est vérifiée par l'essai de 9.5. 

9.2 Essai de tenue au choc 

L'essai de choc est réalisé en utilisant une configuration type comme illustré en Figure 1. Le 
composant transmettant le choc à la bride ou au dispositif intermédiaire de tenue doit 
comporter un rayon sphérique de )300( 5

5
+
− mm au point de contact. 

Avant l'essai, les échantillons sont assemblés à un mandrin d'essai en polyamide 66 solide 
ayant un diamètre équivalent au diamètre maximal déclaré pour lequel la bride est conçue 
puis montés sur un support rigide. 

Pour les brides et les dispositifs intermédiaires de tenue prévus recevoir plus d'un câble, le 
nombre approprié de mandrins est utilisé. 

Pour les brides et dispositifs intermédiaires de tenue métalliques, l'essai est réalisé à la 
température ambiante. 

Pour les brides et les dispositifs intermédiaires de tenue composites et non métalliques, les 
échantillons sont conditionnés à la température la plus basse déclarée selon le Tableau 2 
avec une tolérance de )( 2

2
+
−  °C pendant une durée de )60( 5

0  
+ ) min. Le choc est appliqué dans 

les )10( 0  
2− s après le retrait de la chambre froide. 

Chaque échantillon est placé en position sur le support en acier comme illustré à la Figure 1. 
La valeur de l'énergie de choc du marteau est celle indiquée au Tableau 3 selon la 
classification déclarée. 

Le choc est appliqué au point le plus faible de la bride ou du dispositif intermédiaire de tenue 
et dans une direction perpendiculaire à l'axe longitudinal du mandrin. 

Après l’essai, les échantillons ne doivent présenter aucun signe de détérioration, ni de 
craquelure ou de dommage, visible à la vision normale ou corrigée, susceptible de nuire à un 
usage normal. En cas de doute, les échantillons sont soumis aux essais selon 9.3. 

Tableau 3 – Valeurs pour l'essai de choc 

Classification Energie 
de choc 

 
J 

Masse 
équivalente 

 
kg 

Hauteur de chute 
 

mm (± 1) % 

Très légère  0,5  0,25  200 

Légère  1,0  0,25  400 

Moyenne  2,0  0,5  400 

Lourde  5,0  1,7  300 

Très lourde  20,0  5,0  400 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


61914 © CEI:2009 – 41 – 

9.3 Essai de tenue à la charge latérale 

La bride est montée sur une plate-forme d'essai, comme illustré en Figure 2, ou sur un 
dispositif analogue. La surface de montage peut être constituée d’une plaque d’acier ou 
d’aluminium, de contreplaqué ou d'un autre matériau. Dans le but d'appliquer la charge, un 
mandrin rigide de section circulaire ou autre section appropriée est positionné à l'intérieur de 
l'espace de la bride. On veille à s'assurer que la charge s'exerce sur l'axe de l'espace de la 
bride. La taille du mandrin est la taille minimale pour laquelle la bride est conçue. 

Pour les brides de câbles métalliques, la charge déclarée est appliquée progressivement et 
maintenue pendant une durée de )5( 1

0  
+ min. 

Pour les brides composites et non métalliques, l’assemblage échantillon est placé dans un 
four à circulation d'air à plein tirage. Les essais sont réalisés une fois que la température a 
atteint et s'est stabilisée à la température maximale déclarée issue du Tableau 1 avec une 
tolérance de )( 2

2
+
− °C. La charge est appliquée progressivement puis maintenue pendant une 

durée de )60( 5
0  

+ min. 

La charge d'essai déclarée par le fabricant ou le vendeur responsable est appliquée dans la 
direction la plus contraignante en usage normal. 

Le déplacement du mandrin doit être inférieur à 50 % du diamètre du mandrin. 

NOTE L’essai est destiné à déterminer le maintien latéral de la bride et non pas la résistance de la surface de 
montage. 

9.4 Essai de tenue à la charge axiale 

L'essai est réalisé en utilisant un mandrin de diamètre hors tout équivalent au diamètre 
minimal déclaré du câble pour lequel la bride de câble est conçue. Le mandrin d'essai doit 
avoir une tolérance de diamètre de )( 2,0

2,0
+
− mm pour des mandrins de diamètre inférieur ou égal 

à 16 mm et une tolérance de diamètre de )( 3,0
3,0

+
− mm pour des mandrins de diamètre supérieur. 

Dans le cas de câbles non circulaires, il faut utiliser un profilé simulant les dimensions 
extérieures du câble déclarées par le fabricant ou le vendeur responsable. 

Tous les mandrins doivent avoir une rugosité de surface inférieure ou égale à 7 μm Ra selon 
l'ISO 4287. Pour des températures d'essai inférieures à 105 °C, les mandrins d’essai doivent 
être en polyamide 66 solide d'une dureté Shore D de )70( 15

15
+
− points selon l’ISO 868. On doit 

utiliser des mandrins métalliques pour les températures d'essai de 105 °C et supérieures. 

La bride est montée sur une surface de montage rigide et assemblée sur la plate-forme 
d’essai comme illustré en Figure 3, ou sur un dispositif analogue. La surface de montage peut 
être constituée d’une plaque d’acier ou d’aluminium, de contreplaqué ou d'un autre matériau. 

Pour les brides de câbles métalliques, la charge déclarée est appliquée progressivement et 
maintenue pendant une durée de )5( 1

0  
+ min. 

Pour les brides composites et non métalliques, l’assemblage échantillon est placé dans un 
four à circulation d'air à plein tirage. Les essais sont réalisés une fois que la température a 
atteint et s'est stabilisée à la température maximale déclarée selon le Tableau 1 avec une 
tolérance de )( 2

2
+
− °C. La charge est appliquée progressivement puis maintenue pendant une 

durée de )5( 1
0  

+ min. 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


 – 42 – 61914 © CEI:2009 

 

Après l'essai, le déplacement du mandrin par rapport à la bride ne doit pas être supérieur à 
5 mm. 

9.5 Essai de tenue aux forces électromécaniques 

9.5.1 Généralités 

Un essai de court-circuit est réalisé comme suit en utilisant les valeurs déclarées, par le 
fabricant ou le vendeur responsable, de crête du courant de court-circuit (ip) et efficace du 
courant de court-circuit symétrique initial (I"k). En présence d'un certain nombre de brides 
dans une gamme, la gamme est divisée en une ou plusieurs classes (voir 5.1). L'essai est 
réalisé sur la taille la plus critique dans chaque classe. 

L'essai est réalisé à la température ambiante en utilisant un câble conducteur non armé 
600 V / 1 000 V à une seule âme multibrins en cuivre. L'essai est réalisé sur la configuration 
déclarée aux valeurs de courant de court-circuit déclarées. Des assemblages type sont 
illustrées à la Figure 4. 

La configuration des câbles est telle qu'illustrée à la Figure 5 ou à la Figure 6 ou telle que 
toute autre configuration déclarée par le fabricant ou le vendeur responsable. On raccorde 
une extrémité à une alimentation triphasée et l'autre extrémité à une barre de court-circuit où 
les trois phases sont interconnectées. Le câble est maintenu au moins en 5 emplacements le 
long du chemin de câble. Lorsqu'on utilise des dispositifs intermédiaires de tenue, on doit 
utiliser au moins 4 brides et au moins 3 dispositifs intermédiaires de tenue. Les brides et les 
dispositifs intermédiaires de tenue éventuels doivent être régulièrement espacés. Les brides 
sont fixées sur une surface de montage définie par le fabricant (par exemple une échelle à 
câble) qui doit être choisie au regard des forces susceptibles de s'exercer au cours de l'essai. 

Il y a lieu de s'assurer que la section du câble est adaptée à la durée et à l'amplitude du 
courant d'essai. 

Les références du catalogue du fabricant ou du vendeur responsable des brides de câbles et 
des dispositifs intermédiaires de tenue éventuels, les informations d'assemblage indiquant les 
distances d'espacement et le diamètre extérieur du câble utilisé au cours de l'essai doivent 
être enregistrés. 

Si le laboratoire d'essai est amené à conduire un essai de calibration, il y a lieu de prendre 
les mesures nécessaires pour s'assurer que l'installation d'essai n'en est pas affectée. 

La configuration d'essai est soumise à un court-circuit triphasé d'une durée d'au moins 0,1 s. 
La durée de l'essai est enregistrée. 

NOTE 1 Il y a lieu de s'assurer de la présence des dispositifs de tenue de câble appropriés à chaque extrémité du 
chemin de câbles en essai. 

NOTE 2 L'Annexe B peut être utilisée pour calculer les forces théoriques pouvant être générées pendant les 
courts-circuits dans le but de préparer l'essai. 

9.5.2 Brides de câbles et dispositifs intermédiaires de tenue classés selon 6.4.3 

Les brides et les dispositifs intermédiaires de tenue classés selon 6.4.3 doivent satisfaire les 
exigences suivantes: 

− il ne doit pas se produire de défaillance susceptible d’affecter la fonction prévue de 
maintien en place des câbles ; 

− les brides de câbles et les éventuels dispositifs intermédiaires de tenue doivent être 
intacts et avec aucune pièce manquante (une déformation mineure est acceptable) ; 

− il ne doit y avoir aucune coupure ou dommage visible à la vision normale ou corrigée sur 
la gaine extérieure du câble provoquée par les brides de câbles ou par les éventuels 
dispositifs intermédiaires de tenue. 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


61914 © CEI:2009 – 43 – 

9.5.3 Brides de câbles et dispositifs intermédiaires de tenue classés selon 6.4.4 

Les brides de câbles et les dispositifs intermédiaires de tenue classés selon 6.4.4 doivent 
satisfaire aux exigences de 9.5.1. 

Après une seconde application de court-circuit, on réalise un essai de tenue en tension en 
appliquant une tension d'essai minimale de 2,8 kV c.c pendant une durée de )60( 5

0  
+ s selon 

les dispositions de la CEI 60060-1:1989, 13.1, Prescriptions relatives à la tension d'essai, et 
14.1, Essais de tension de tenue. L'essai de tenue en tension doit être réalisé entre les âmes 
du câble et la structure de montage. La structure de montage doit être raccordée au système 
de mise à la terre. Lorsque les câbles incorporent un écran ou un blindage, les écrans et les 
blindages doivent être connectés ensemble et également connectés à la structure de 
montage. Lorsque les câbles n'incorporent pas d'écran ou de blindage, les gaines de câble et 
la structure de montage doivent être préalablement mouillés avec suffisamment d'eau pour 
faciliter un cheminement de courant de fuite le long de la gaine extérieure. Les gaines de 
câble et la structure de montage doivent être préalablement mouillées pendant )2( 1

0  
+  min 

avant de commencer l’essai avec de l'eau ayant une résistivité de )100( 15
15

+
−  Ω.m, laquelle doit 

être mesurée immédiatement avant le début de l’essai. 

Les câbles doivent satisfaire au exigences de l'essai de tenue en tension sans défaillance de 
l'isolant. 

10 Risques du feu 

10.1 Propagation de la flamme 

Les brides et les dispositifs intermédiaires de tenue non métalliques ainsi que les brides et les 
dispositifs intermédiaires de tenue composites doivent avoir la résistance à la propagation de 
la flamme adéquate. 

La conformité est vérifiée par l'essai suivant. 

En utilisant un dispositif comme illustré en Figure 7, l'échantillon doit être soumis à l’essai au 
brûleur-aiguille comme spécifié dans la CEI 60695-11-5 avec les informations 
complémentaires suivantes: 

− la flamme doit être appliquée sur la face extérieure de l'échantillon, 

− la durée d'application doit être de )30( 0
1

+
− s, 

− la couche sous-jacente doit consister en trois feuilles de papier mousseline, 

− une seule application de la flamme est requise. 

L’échantillon doit être considéré comme ayant satisfait à l’essai si: 

− 30 s après le retrait de la flamme d’essai, il n’y a pas d'inflammation de l'échantillon, 

− le papier mousseline ne s’est pas enflammé. 

10.2 Emission de fumée 

Il n'est pas nécessaire de traiter les émissions de fumées dans le cas des brides et des 
dispositifs intermédiaires de tenue en raison de leur faibles taille et quantité au cours d'une 
utilisation normale. 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


 – 44 – 61914 © CEI:2009 

 

10.3 Toxicité des fumées 

Il n'est pas nécessaire de traiter la toxicité des fumées dans le cas des brides et des 
dispositifs intermédiaires de tenue en raison de leur faibles taille et quantité au cours d'une 
utilisation normale. 

11 Influences de l’environnement 

11.1 Tenue à la lumière ultraviolette 

Les brides et les dispositifs intermédiaires de tenue classés selon 6.5.1.2 doivent être soumis 
à un conditionnement à la lumière ultraviolette (UV) selon les exigences suivantes. 

Lorsque le produit est fourni en plusieurs coloris, le coloris disposant de la charge en pigment 
organique la plus élevée doit être soumis à cet essai. Les échantillons soumis à essai sont 
considérés représentatifs de la gamme complète de couleurs. 

Les échantillons doivent être montés dans le dispositif à lumière ultraviolette de façon 
convenable et adaptée au produit à essayer ainsi qu'au matériel d'essai de sorte que les 
échantillons ne soient pas en contact les uns avec les autres. 

On doit exposer les échantillons pendant 700 h à un éclairement spectral de 0,51 W/(m2•nm) 
ou pendant 1 000 h à un éclairement spectral de 0,35 W/(m2•nm) à l'arc au xénon, 
Méthode A, Cycle 1 conformément à l'ISO 4892-2. Ils doivent être soumis à une exposition 
continue à la lumière et une à exposition intermittente à des pulvérisations d’eau. Le cycle 
doit comprendre 102 min sans pulvérisation d'eau et 18 min avec pulvérisation d'eau. 
L’appareillage doit fonctionner avec une lampe à arc xénon refroidie à l’eau, des filtres 
intérieurs et extérieurs en verre borosilicaté, un éclairement spectral de 0,51 W/(m2•nm) ou 
0,35 W/(m2•nm) à 340 nm et une température du niveau de noir de )65( 3

3
+
− ºC. La température 

de la chambre doit être de )38( 3
3

+
− ºC. L'humidité relative dans la chambre doit être de 

)50( 10
10

+
− %. 

A l'issue de l'exposition, on doit maintenir les échantillons pendant au moins 30 min en 
conditions ambiantes. 

Après exposition aux UV, les échantillons ne doivent pas présenter de signes de détérioration 
ni craquelure ni dommage visible à la vision normale ou corrigée. Les échantillons doivent 
ensuite être soumis à un essai de tenue au choc, tel que décrit en 9.2 et doivent satisfaire 
aux exigences de l'essai de tenue au choc. 

En complément, lorsque l'échantillon est déclaré selon 6.4.3 ou 6.4.4, il doit satisfaire aux 
exigences de l'essai approprié spécifié en 9.1 e) aux valeurs déclarées après exposition à la 
lumière ultraviolette. 

11.2 Tenue à la corrosion 

11.2.1 Généralités 

Les brides et les dispositifs de tenue intermédiaires composites ou métalliques doivent avoir 
une tenue à la corrosion adéquate. 

La conformité est vérifiée par l'essai de 11.2.1 sauf spécification contraire ci-dessous. 

Les brides et les dispositifs intermédiaires de tenue composites ou métalliques en métaux 
non ferreux, en fonte, en fer malléable ou en acier inoxydable contenant au moins 16 % de 
chrome n'ont pas à être soumis à l'essai et sont réputés satisfaire aux exigences de la 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


61914 © CEI:2009 – 45 – 

classification pour une tenue élevée à la corrosion. L'acier inoxydable contenant au moins 
13 % de chrome est réputé satisfaire aux exigences de la classification pour une tenue faible 
à la corrosion et n'ont besoin dêtre soumis à essai que s'ils sont déclarés selon 6.5.2.2 pour 
une tenue élevée à la corrosion. Si la protection contre la corrosion est assurée par une 
couche de revêtement de zinc d'épaisseur supérieure ou égale à celle spécifiée au Tableau 4, 
la mesure de l'épaisseur de la couche de zinc est exigée sans nécessité de réaliser un 
quelconque autre essai. 

Les épaisseurs moyenne et minimale doivent être déterminées par une série de cinq mesures 
sur la surface zinguée. 

Les vis ne doivent pas être soumises à l'essai de 11.2.1, toutefois, la présence d'un 
revêtement de protection est exigée. 

La présence d'un revêtement de protection sur les vis doit être déterminée par examen à la 
vision normale ou corrigée. 

Une bordure d'arête, une perforation et la surface filetée d'un trou taraudé d'une pièce formée 
à partir d'une tôle galvanisée d'épaisseur 2,5 mm ou moins ne nécessite pas de revêtement 
de protection. 

Tableau 4 – Tenue à la corrosion 

Classification Utilisation 
type 

Epaisseur 
moyenne de la 
couche de zinc 

μm 

Epaisseur minimale 
de la couche de 

zinc 
μm 

Durée de l'essai au 
brouillard salin 

 
h 

Faible Emplacements secs en 
intérieur 

5 3,5 24 

Elevée Emplacements humides 
en extérieura 

25 18 192 

a En présence d'un milieu marin ou d'autres milieux agressifs, une protection supplémentaire peut être 
nécessaire. 

11.2.2 Essai au brouillard salin 

Toutes les graisses doivent être retirées des pièces à essayer par nettoyage avec de 
l'essence minérale. Toutes les pièces doivent être ensuite séchées. Les échantillons doivent 
être ensuite assemblés sur un mandrin en polyamide 66 d'un diamètre égal au diamètre de 
câble le plus petit déclaré pour la bride ou le dispositif intermédiaire de tenue. 

Les échantillons doivent ensuite être soumis à un essai au brouillard salin neutre (NSS) selon 
l'ISO 9227 pendant la durée spécifiée au Tableau 4. 

Les surfaces pour lesquelles un revêtement n'est pas exigé en 11.2.1 doivent être protégées 
pendant l'essai selon les instructions de l'ISO 9227. 

Après avoir séché les pièces pendant au moins 10 min dans une enceinte chauffante à une 
température de )100( 5

5
+
− °C, toute trace de rouille sur les angles vifs ainsi qu'un voile jaunâtre 

peuvent être enlevés par frottement. 

L'échantillon est considéré avoir satisfait à l'essai si aucune rouille rouge n'est visible à la 
vision normale ou corrigée. 

Les zones d'accumulation d'eau salée pendant l'essai ne sont pas prises en compte pour les 
résultats d'essai. 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


 – 46 – 61914 © CEI:2009 

 

NOTE Si l'usage prévu du produit comprend une exposition probable à des degrés de corrosion plus élevés, il 
convient de donner une attention supplémentaire à la détermination de la durée d'exposition appropriée ou de 
choisir une méthode d'essai alternative. 

12 Compatibilité électromagnétique 

12.1 Emission 

En usage normal, les produits couverts par cette norme sont passifs au sens des émissions 
électromagnétiques. 

12.2 Echauffement par induction 

Les matériaux ferromagnétiques (par exemple la fonte, l'acier doux) qui entourent les 
monoconducteurs dans les circuits à courant alternatif sont sensibles aux échauffements 
provoqués les courants de Foucault. Le fabricant ou le vendeur responsable de brides 
réalisées en matériaux ferromagnétiques pouvant réaliser un circuit magnétique et électrique 
autour du câble doit émettre un avertissement indiquant que les brides ne doivent pas être 
utilisées sur des câbles monoconducteurs dans les circuits à courant alternatif. 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d


61914 © CEI:2009 – 47 – 

Dimensions en millimètres  

 

∅10,5

8,6

8,68,6 
40

 

A A 

∅20
R = 300

1 

6 

7 

3 

2 

4

5 
IEC   141/09 

 

Légende  

1 marteau 

2 hauteur de chute (voir le Tableau 3) 

3 support en acier rigide 

4 arêtes légèrement adoucies 

5 coupe A – A 

6 pièce intermédiaire en acier 

7 échantillon 

Figure 1 – Configuration type pour l'essai de tenue au choc 

 

IECNORM.C
OM : C

lick
 to

 vi
ew

 th
e f

ull
 PDF of

 IE
C 61

91
4:2

00
9

https://iecnorm.com/api/?name=1edcfa05e0869db2cebd3e24889e1e7d

	English
	CONTENTS
	FOREWORD
	1 Scope
	2 Normative references
	3 Terms, definitions and abbreviations
	4 General requirements
	5 General notes on tests
	6 Classification
	6.1 According to material
	6.2 According to maximum and minimum temperature
	6.3 According to resistance to impact
	6.4 According to type of retention or resistance to electromechanical forces or both
	6.5 According to environmental influences

	7 Marking and documentation
	7.1 Marking
	7.2 Durability and legibility
	7.3 Documentation

	8 Construction
	9 Mechanical properties
	9.1 Requirements
	9.2 Impact test
	9.3 Lateral load test
	9.4 Axial load test
	9.5 Test for resistance to electromechanical force

	10 Fire hazards
	10.1 Flame propagation
	10.2 Smoke emission
	10.3 Smoke toxicity

	11 Environmental influences
	11.1 Resistance to ultraviolet light
	11.2 Resistance to corrosion

	12 Electromagnetic compatibility
	12.1 Electromagnetic emission
	12.2 Inductive heating

	Annex A (informative) Examples of cable cleats  
	Annex B (informative) Calculation of forces caused by short-circuit currents  
	Bibliography
	Figures
	Figure 1 – Typical arrangement for impact test
	Figure 2 – Typical arrangement for lateral load test
	Figure 3 – Typical arrangement for axial load test
	Figure 4 – Typical assemblies for test for resistance to electromechanical force
	Figure 5 – Typical arrangement of three cables in close trefoil formation
	Figure 6 – Typical arrangement of cables in flat formation
	Figure 7 – Typical arrangement of the needle-flame test
	Figure B.1 – Short-circuit current of a far-from-generator short circuit with constant a.c. component
	Figure B.2 – Short-circuit current of a near-to-generator short circuit with decaying a.c. component
	Figure B.3 – Two parallel conductors

	Tables
	Table 1 – Maximum temperature for permanent application
	Table 2 – Minimum temperature for permanent application
	Table 3 – Impact test values
	Table 4 – Resistance to corrosion


	Français
	SOMMAIRE
	AVANT-PROPOS
	1 Domaine d’application
	2 Références normatives
	3 Termes, définitions et abréviations
	4 Exigences générales
	5 Généralités sur les essais
	6 Classification
	6.1 Selon le matériau
	6.2 Selon les températures maximale et minimale
	6.3 Selon la tenue aux chocs
	6.4 Selon le type de maintien ou la tenue aux forces électromécaniques ou encore les deux
	6.5 Selon les influences liées à l’environnement

	7 Marquage et documentation
	7.1 Marquage
	7.2 Durabilité et lisibilité
	7.3 Documentation

	8 Construction
	9 Propriétés mécaniques
	9.1 Exigences
	9.2 Essai de tenue au choc
	9.3 Essai de tenue à la charge latérale
	9.4 Essai de tenue à la charge axiale
	9.5 Essai de tenue aux forces électromécaniques

	10 Risques du feu
	10.1 Propagation de la flamme
	10.2 Emission de fumée
	10.3 Toxicité des fumées

	11 Influences de l’environnement
	11.1 Tenue à la lumière ultraviolette
	11.2 Tenue à la corrosion

	12 Compatibilité électromagnétique
	12.1 Emission
	12.2 Echauffement par induction

	Annexe A (informative) Exemples de brides de câbles  
	Annexe B (informative) Calcul des forces provoquées par les courants de court-circuit  
	Bibliographie
	Figures
	Figure 1 – Configuration type pour l'essai de tenue au choc
	Figure 2 – Configuration type pour l'essai de tenue à la charge latérale
	Figure 3 – Configuration type pour l'essai de tenue à la charge axiale
	Figure 4 – Assemblages type pour l'essai de tenue aux forces électromécaniques
	Figure 5 – Configuration type de trois câbles en disposition trèfle serré
	Figure 6 – Configuration type de câbles en disposition en nappe
	Figure 7 – Configuration type pour l'essai au brûleur aiguille
	Figure B.1 – Courant de court-circuit pour un court-circuit loin du générateur avec une composante alternative constante
	Figure B.2 – Courant de court-circuit pour un court-circuit près du générateur avec une composante alternative décroissante
	Figure B.3 – Deux conducteurs parallèles

	Tableaux
	Tableau 1 – Température maximale en usage permanent
	Tableau 2 – Température minimale en usage permanent
	Tableau 3 – Valeurs pour l'essai de choc
	Tableau 4 – Tenue à la corrosion


