

CONSOLIDATED VERSION

BASIC SAFETY PUBLICATION

Effects of current on human beings and livestock – Part 1: General aspects

This is a preview. [Click here to purchase the full publication.](#)

THIS PUBLICATION IS COPYRIGHT PROTECTED

Copyright © 2016 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.

IEC Central Office
3, rue de Varembe
CH-1211 Geneva 20
Switzerland

Tel.: +41 22 919 02 11
Fax: +41 22 919 03 00
info@iec.ch
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.

IEC Catalogue - webstore.iec.ch/catalogue

The stand-alone application for consulting the entire bibliographical information on IEC International Standards, Technical Specifications, Technical Reports and other documents. Available for PC, Mac OS, Android Tablets and iPad.

IEC publications search - www.iec.ch/searchpub

The advanced search enables to find IEC publications by a variety of criteria (reference number, text, technical committee,...). It also gives information on projects, replaced and withdrawn publications.

IEC Just Published - webstore.iec.ch/justpublished

Stay up to date on all new IEC publications. Just Published details all new publications released. Available online and also once a month by email.

Electropedia - www.electropedia.org

The world's leading online dictionary of electronic and electrical terms containing 20 000 terms and definitions in English and French, with equivalent terms in 15 additional languages. Also known as the International Electrotechnical Vocabulary (IEV) online.

IEC Glossary - std.iec.ch/glossary

65 000 electrotechnical terminology entries in English and French extracted from the Terms and Definitions clause of IEC publications issued since 2002. Some entries have been collected from earlier publications of IEC TC 37, 77, 86 and CISPR.

IEC Customer Service Centre - webstore.iec.ch/csc

If you wish to give us your feedback on this publication or need further assistance, please contact the Customer Service Centre: csc@iec.ch.

CONSOLIDATED VERSION

BASIC SAFETY PUBLICATION

Effects of current on human beings and livestock – Part 1: General aspects

INTERNATIONAL
ELECTROTECHNICAL
COMMISSION

ICS 13.200; 29.020

ISBN 978-2-8322-0000-0

Warning! Make sure that you obtained this publication from an authorized distributor.

REDLINE VERSION

BASIC SAFETY PUBLICATION

Effects of current on human beings and livestock – Part 1: General aspects

CONTENTS

FOREWORD.....	6
INTRODUCTION.....	9
1 Scope	11
2 Normative references	11
3 Terms and definitions	12
3.1 General definitions	12
3.2 Effects of sinusoidal alternating current in the range 15 Hz to 100 Hz	13
3.3 Effects of direct current.....	13
4 Electrical impedance of the human body	14
4.1 Internal impedance of the human body (Z_i).....	14
4.2 Impedance of the skin (Z_s).....	14
4.3 Total impedance of the human body (Z_T)	15
4.4 Factors affecting initial resistance of the human body (R_0).....	15
4.5 Values of the total impedance of the human body (Z_T).....	15
4.5.1 Sinusoidal alternating current 50/60 Hz for large surface areas of contact	15
4.5.2 Sinusoidal alternating current 50/60 Hz for medium and small surface areas of contact	18
4.5.3 Sinusoidal alternating current with frequencies up to 20 kHz	21
4.5.4 Direct current.....	22
4.6 Value of the initial resistance of the human body (R_0).....	23
5 Effects of sinusoidal alternating current in the range of 15 Hz to 100 150 Hz.....	23
5.1 Threshold of perception	23
5.2 Threshold of reaction	23
5.3 Immobilization	23
5.4 Threshold of let-go	23
5.5 Threshold of ventricular fibrillation	24
5.6 Other effects related to electric shocks.....	24
5.7 Effects of current on the skin	25
5.8 Description of time/current zones (see Figure 20).....	25
5.9 Application of heart-current factor (F).....	26
6 Effects of direct current.....	26
6.1 Threshold of perception and threshold of reaction	26
6.2 Threshold of immobilization and threshold of let-go	27
6.3 Threshold of ventricular fibrillation	27
6.4 Other effects of current.....	27
6.5 Description of time/current zones (see Figure 22).....	28
6.6 Heart factor	28
6.7 Effects of anodic versus cathodic d.c. currents	46
Annexes	50
Annex A (normative) Measurements of the total body impedances Z_T made on living human beings and on corpses and the statistical analysis of the results	51
Annex B (normative) Influence of frequency on the total body impedance (Z_T)	54
Annex C (normative) Total body resistance (R_T) for direct current.....	55
Annex D (informative) Examples of calculations of Z_T	56

Annex E (informative) Theories of ventricular fibrillation.....	60
Annex F (informative) Quantities ULV and LLV	61
Annex G (informative) Circuit simulation methods in electric shock evaluation.....	62
Figure 1 – Impedances of the human body	28
Figure 2 – Internal partial impedances Z_{ip} of the human body	29
Figure 3 – Simplified schematic diagram for the internal impedances of the human body.....	30
Figure 4 – Total body impedances Z_T (50 %) for a current path hand to hand, for large surface areas of contact in dry, water-wet and saltwater-wet conditions for a percentile rank of 50 % of the population for touch voltages $U_T = 25$ V to 700 V, a.c. 50/60 Hz	31
Figure 5 – Dependence of the total impedance Z_T of one living person on the surface area of contact in dry condition and at touch voltage (50 Hz)	32
Figure 6 – Dependence of the total body impedance Z_T on the touch voltage U_T for a current path from the tips of the right to the left forefinger compared with large surface areas of contact from the right to the left hand in dry conditions measured on one living person, touch voltage range $U_T = 25$ V to 200 V, a.c. 50 Hz, duration of current flow max. 25 ms.....	33
Figure 7 – Dependence of the total body impedance Z_T for the 50 th percentile rank of a population of living human beings for large, medium and small surface areas of contact (order of magnitude 10 000 mm ² , 1 000 mm ² and 100 mm ² respectively) in dry conditions at touch voltages $U_T = 25$ V to 200 V a.c. 50/60 Hz.....	34
Figure 8 – Dependence of the total body impedance Z_T for the 50 th percentile rank of a population of living human beings for large, medium and small surface areas of contact (order of magnitude 10 000 mm ² , 1 000 mm ² and 100 mm ² respectively) in water-wet conditions at touch voltages $U_T = 25$ V to 200 V, a.c. 50/60 Hz.....	35
Figure 9 – Dependence of the total body impedance Z_T for the 50 th percentile rank of a population of living human beings for large, medium and small surface areas of contact (order of magnitude 10 000 mm ² , 1 000 mm ² and 100 mm ² respectively) in saltwater-wet conditions at touch voltages $U_T = 25$ V to 200 V, a.c. 50/60 Hz	36
Figure 10 – Values for the total body impedance Z_T measured on 10 living human beings with a current path hand to hand and large surface areas of contact in dry conditions at a touch voltage of 10 V and frequencies from 25 Hz to 20 kHz.....	37
Figure 11 – Values for the total body impedance Z_T measured on one living human being with a current path hand to hand and large surface areas of contact in dry conditions at a touch voltage of 25 V and frequencies from 25 Hz to 2 kHz	37
Figure 12 – Frequency dependence of the total body impedance Z_T of a population for a percentile rank of 50 % for touch voltages from 10 V to 1 000 V and a frequency range from 50 Hz to 2 150 kHz for a current path hand to hand or hand to foot, large surface areas of contact in dry conditions	38
Figure 13 – Statistical value of total body impedances Z_T and body resistances R_T for a percentile rank of 50 % of a population of living human beings for the current path hand to hand, large surface areas of contact, dry conditions, for touch voltages up to 700 V, for a.c. 50/60 Hz and d.c.	39
Figure 14 – Dependence of the alteration of human skin condition on current density i_T and duration of current flow (for detailed description of zones, see 5.7)	40
Figure 15 – Electrodes used for the measurement of the dependence of the impedance of the human body Z_T on the surface area of contact	41
Figure 16 – Oscillograms of touch voltages U_T and touch currents I_T for a.c., current path hand to hand, large surface areas of contact in dry conditions taken from measurements	42
Figure 17 – Occurrence of the vulnerable period of ventricles during the cardiac cycle	43

Figure 18 – Triggering of ventricular fibrillation in the vulnerable period – Effects on electro-cardiogram (ECG) and blood pressure	43
Figure 19 – Fibrillation data for dogs, pigs and sheep from experiments and for persons calculated from statistics of electrical accidents with transversal direction of current flow hand to hand and touch voltages $U_T = 220\text{ V}$ and 380 V a.c. with body impedances Z_T (5 %)	44
Figure 20 – Conventional time/current zones of effects of a.c. currents (15 Hz to 100 Hz) on persons for a current path corresponding to left hand to feet (for explanation see Table 11)	45
Figure 21 – Oscillogram of touch voltages U_T and touch current I_T for d.c., current path hand to hand, large surface areas of contact in dry conditions.....	45
Figure 22 – Conventional time/current zones of effects of d.c. currents on persons for a longitudinal upward current path (for explanation see Table 13)	46
Figure 23 – Let-go currents for 60 Hz sinusoidal current	46
Figure 24 – Effects of anodic versus cathodic d.c. currents	47
Figure 25 – Pulsed d.c. stimulation of single heart cells	48
Figure G.1 – Electric shock in electrical model by Hart [33] including startle reaction effect.....	63
Bibliography	65
Table 1 – Total body impedances Z_T for a current path hand to hand a.c. 50/60 Hz, for large surface areas of contact in dry conditions	16
Table 2 – Total body impedances Z_T for a current path hand to hand a.c. 50/60 Hz, for large surface areas of contact in water-wet conditions	17
Table 3 – Total body impedances Z_T for a current path hand to hand a.c. 50/60 Hz, for large surface areas of contact in saltwater-wet conditions.....	18
Table 4 –Total body impedances Z_T for a current path hand to hand for medium surface areas of contact in dry conditions at touch voltages $U_T = 25\text{ V}$ to 200 V a.c. 50/60 Hz (values rounded to $25\ \Omega$).....	19
Table 5 – Total body impedances Z_T for a current path hand to hand for medium surface areas of contact in water-wet conditions at touch voltages $U_T = 25\text{ V}$ to 200 V a.c. 50/60 Hz (values rounded to $25\ \Omega$)	20
Table 6 – Total body impedances Z_T for a current path hand to hand for medium surface areas of contact in saltwater-wet conditions at touch voltages $U_T = 25\text{ V}$ to 200 V a.c. 50/60 Hz (values rounded to $5\ \Omega$)	20
Table 7 – Total body impedances Z_T for a current path hand to hand for small surface areas of contact in dry conditions at touch voltages $U_T = 25\text{ V}$ to 200 V a.c. 50/60 Hz (values rounded to $25\ \Omega$)	20
Table 8 – Total body impedances Z_T for a current path hand to hand for small surface areas of contact in water-wet conditions at touch voltages $U_T = 25\text{ V}$ to 200 V a.c. 50/60 Hz (values rounded to $25\ \Omega$).....	21
Table 9 – Total body impedances Z_T for a current path hand to hand for small surface areas of contact in saltwater-wet conditions at touch voltages $U_T = 25\text{ V}$ to 200 V a.c. 50/60 Hz (values rounded to $5\ \Omega$).....	21
Table 10 – Total body resistances R_T for a current path hand to hand, d.c., for large surface areas of contact in dry conditions.....	22
Table 11 – Time/current zones for a.c. 15 Hz to 100 Hz for hand to feet pathway – Summary of zones of Figure 20.....	25
Table 12 – Heart-current factor F for different current paths.....	26
Table 13 – Time/current zones for d.c. for hand to feet pathway – Summary of zones of Figure 22.....	28

Table A.1 – Total body impedances Z_T , electrodes type A for dry condition and deviation factors F_D (5 % and 95 %)	51
Table A.2 – Total body impedances Z_T , electrodes type B for dry, water-wet and saltwater-wet conditions and deviation factors F_D (5 % and 95 %)	51
Table A.3 – Total body impedances Z_T for dry, water-wet and saltwater-wet conditions and deviation factors F_D (5 % and 95 %).....	51
Table A.4 – Deviation factors F_D (5 %) and F_D (95 %) for dry and water-wet conditions in the touch voltage range $U_T = 25$ V up to 400 V for large, medium and small surface areas of contact.....	53
Table D.1 – 50 th percentile values for the total body impedance for a current path hands-feet medium surface area of contact for hands, large for feet, reduction factor 0,8, dry conditions, touch currents I_T and electrophysiological effects.....	58
Table G.1 – Body impedance examples (uncompensated).....	63

INTERNATIONAL ELECTROTECHNICAL COMMISSION

EFFECTS OF CURRENT ON HUMAN BEINGS AND LIVESTOCK –

Part 1: General aspects

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 non-governmental 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 itself does not provide any attestation of conformity. Independent certification bodies provide conformity assessment services and, in some areas, access to IEC marks of conformity. IEC is not responsible for any services carried out by independent certification bodies.
- 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.

DISCLAIMER

This Consolidated version is not an official IEC Standard and has been prepared for user convenience. Only the current versions of the standard and its amendment(s) are to be considered the official documents.

This Consolidated version of IEC TS 60479-1 bears the edition number 4.1. It consists of the fourth edition (2005-07) [documents 64/1427/DTS and 64/1463/RVC] and its amendment 1 (2016-07) [documents 64/2095/DTS and 64/2113/RVC]. The technical content is identical to the base edition and its amendment.

In this Redline version, a vertical line in the margin shows where the technical content is modified by amendment 1. Additions are in green text, deletions are in strikethrough red text. A separate Final version with all changes accepted is available in this publication.