
The increasing health and safety requirements on machines and installations require

comprehensive measures to protect man and machine against possible hazards. For

instance, insulation faults in a controller must not result in hazardous movements of

a machine. If there is a high availability requirement, it is also appropriate to consider

this aspect correspondingly on the selection of the type of system and the protective

measures. Both the related normative and practical requirements are explained in the

following article.

Electrical safety
in control and auxiliary circuits

On electrical machines these aspects relate to the
control and auxiliary circuits, as well as the main
circuits. While in the main circuits the issue is more
the protection against electric shock, the protection
of personnel as well as the prevention of fi re, reliabil-
ity plays a signifi cant role on control and auxiliary
circuits, in particular those with voltages below the
permissible touch voltage of AC 50 V/DC 120 V.

Safety objectives
An insulation fault can, independent of the cause,
represent a life-threatening hazard for personnel and
a hazard for the integrity of assets and the availabil-
ity of electrical power. For this reason the following
aspects in particular should be taken into account
on the selection of the type of system (TN, TT and IT
systems) and the related protective measures:

• Probability of insulation faults

• Necessary basic protection and fault protection

• Continuity of the supply of electrical power

• Technical and commercial aspects

• Experience available on secondary effects
(fi re, downtime costs etc.)

1

E L E C T R I C A L S A F E T Y

IN CONTROL AND AUXILIARY CIRCUITS

2

Auxiliary and control circuits

In DIN VDE 0100-557 (VDE 0100-557) a differentia-
tion is made between control circuits and auxiliary
circuits. Accordingly, this standard is always to be
applied if there is no other independent standard. As
such DIN VDE 0100-557 (VDE 0100-557) is not to be
applied, for example, to

• Electrical equipment of machines:
DIN EN 60204 (VDE 0113) series of standards;

• Installations and equipment for the transmission
and processing of information for the public
electricity supply: DIN VDE 0800-1 (VDE 0800-1)
and DIN VDE 0804 (VDE 0804);

• Electrical equipment for furnaces:
DIN EN 50156-1 (VDE 0116-1);

• Auxiliary equipment and control systems in high
power installations exceeding rated AC voltages
of 1 kV: DIN VDE 0101 (VDE 0101);

• Alarm systems for fi re, intrusion and hold-up:
DIN VDE 0833 (VDE 0833) series of standards.

In DIN VDE 0100-557 (VDE 0100-557):2007-06 and
DIN EN 60204-1 (VDE 0113-1):2007-06 both earthed
and unearthed control circuits are addressed.
Therefore the key differences are given in the fol-
lowing.

Earthed or unearthed
control circuits?
On the occurrence of an insulation fault RF a fault
current IF, fl ows in the earthed system (TN system);
in the event of a very low-resistance insulation fault
this current corresponds to the short circuit current
IK. This situation then triggers the overcurrent protec-
tive device and the supply of power is interrupted.
Residual current devices (RCD) also shut down.

By contrast, in the IT system the active conduc-
tors are not connected to earth and such a small
fault current fl ows on the fi rst insulation fault that
disconnection is not necessary (DIN VDE 0100-
410 paragraph 411.6). To prevent the triggering
of the overcurrent protective device on a second
fault on one of the other conductors, the fi rst
fault is detected and signalled by the insulation
monitoring device (IMD). The system operator is
therefore informed and can undertake the mainte-
nance measures at a suitable time. The other key
advantage: the supply of power is maintained and
operation is not interrupted. Particularly in industri-
al installations that require a high level of continuity
(e.g. automotive, glass production etc.), this is a
signifi cant advantage and avoids high costs asso-
ciated with failures.

F I G . 1 :
Unearthed control circuit (IT system)
and earthed control circuit (TN system) (Im << IF!)
(Note: Disconnection point for insulation test)

3E L E C T R I C A L S A F E T Y

IN CONTROL AND AUXILIARY CIRCUITS

According to E DIN EN 60204-1(VDE 0113-1) sec-
tion 9.4.3.1 methods shall be provided to reduce the
probability of an insulation fault in a control circuit
that can cause maloperation – such as unintentional
starting, potentially hazardous motions or prevent
stopping of the machine. Here the usage of IT
systems with insulation monitoring has the highest
priority.

In control circuits, symmetrical insulation faults can
also occur due to dirt, dust or moisture, e.g., on
limit switches; these faults then prevent shutdown
or cause the installation to switch on in an uncon-
trolled manner. Symmetrical insulation faults are
defects in the insulation of an electrical installation or
equipment creating a resistive path to earth having
approximately the same resistance from all phase
conductors to earth.

On sensitive control inputs, two high-resistance
insulation faults are enough to "set" the input. These
faults do not then cause the overcurrent protective
device to trigger, as the fault current is signifi cant-
ly lower than the necessary short circuit current.
Residual current devices can also not provide any
help, as the outgoing and return currents are iden-
tical and there is therefore no residual current that
could trigger the RCD. On the selection of the appro-
priate insulation monitoring device, attention is to
be paid to ensuring the device detects symmetrical
insulation faults. Earth fault relays that measure the
displacement voltage to earth as the evaluation crite-
rion do not meet this condition due to the measuring
principle used. According to E DIN EN 60204-1(VDE
0113-1) section 9.4.3.1 and DIN VDE 0100-557 (VDE
0100-557) section 557.3.4.3, insulation monitoring
devices must meet the requirements of DIN EN
61557-8 (VDE 0413-8).

More operational safety, also on symmetrical insulation faults

F I G . 2 :

First fault in an earthed control circuit
(TN system)

F I G . 3 :

Symmetrical insulation fault
in an earthed control circuit (TN system)

K1

Before power on

Switched on

F1 trips

–

K2

F1 trips

–

K3

No effect

F1 trips

E L E C T R I C A L S A F E T Y

IN CONTROL AND AUXILIARY CIRCUITS

4

On the occurrence of a fi rst fault in an IT system, the
two standards defi ne different actions. While DIN
VDE 0100-557 (VDE 0100-557) requires, in section
557.6.3.2, that an insulation fault must be signalled
(minimum insulation resistance 100 Ω/V), section
9.4.3.1 of DIN EN 60204 (VDE 113-1) requires an
automatic disconnection of the control circuit. This
requirement is, however, contrary to the actual inten-
tion of an IT system, specifi cally to make possible con-
tinued operation despite a fi rst fault. Section 411.6.1
of DIN VDE 0100-410 (VDE 0100-410) also states that
the fault current on the occurrence of a single fault
to an exposed-conductive partor to earth is low and
automatic disconnection is not necessary – however
it is a prerequisite that the exposed-conductive parts
are earthed individually, in groups or collectively and
the condition RA x Id = ≤ 50 V (for AC systems) or
≤ 120 V (for DC systems) is met. The draft standard
E DIN EN 60204-1(VDE 0113-1) published in 2014,
however, also states that signalling can be used in
control circuits if disconnection represents a risk for
the operation of the machine or the installation. As
such here the planner is required to estimate this
issue in a risk analysis. Correct selection of an insulation

monitoring device (IMD)

Insulation monitoring devices are described in the
product standard DIN EN 61557-8 (VDE 0413-8). To
detect also symmetrical insulation faults, the insulation
monitoring device must employ a suitable measure-
ment technique. Insulation monitoring devices that
evaluate the displacement voltage (so-called earth
fault relays) cannot detect this fault condition and for
this reason are also not allowed to be used as insula-
tion monitoring devices according to DIN EN 61557-8
(VDE 0413-8).

In principle IMDs can be equipped with various
measurement techniques. During selection it is to be
ensured they are also suitable for AC circuits in which
there are, e.g., rectifi ers that are electrically connected
to the AC circuit. An insulation fault in the DC circuit
can have negative effects on IMDs that operate using
the measurement principle of superimposed DC and
result in fault messages.

F I G . 4 :
Symmetrical insulation fault on a switching element
in an unearthed control circuit (IT system)
with detection by the IMD

F I G . 5 :
Operating principle of an insulation monitoring device
with superimposed measuring voltage where Ri is
correspondingly high-impedance and therefore
Im is very low (ideally < 1 mA)

E L E C T R I C A L S A F E T Y

IN CONTROL AND AUXILIARY CIRCUITS

S U M M A RY

The usage of earthed control circuits is not stipulated for the design of control circuits accord-
ing to the standards. The usage of unearthed control circuits with insulation monitoring is often
the better choice, particularly in relation to the aspects of reliability, prevention of failures and
cost reduction. Systems for insulation fault location, for instance according to DIN EN 61557-9
(VDE 0413-9), can be used in addition to indicate the location of the insulation fault while the
installation is in operation. Which measures are taken at the end of the day is to be determined
as part of a risk analysis.

5

AUTHORS:

Dipl.-Ing. Harald Sellner
Head of standardisation
Bender GmbH & Co.KG
35305 Gruenberg
E-mail: Harald.Sellner@bender-de.com

Dipl.-Ing. Holger Potdevin
Standardisation manager
Bender GmbH & Co.KG
35305 Gruenberg
E-mail: Holger.Potdevin@bender-de.com

REFERENCES:

Wolfgang Hofheinz:
Schutztechnik mit Isolationsüberwachung, 3. Aufl age, VDE-Schriftenreihe Band 114, VDE Verlag Berlin

Heyder, Lenzkes, Rudnik
Elektrische Ausrüstung von Maschinen und maschinellen Anlagen; VDE-Schriftenreihe Band 26, 6. Aufl age 2009, VDE-Verlag Berlin

DIN VDE 0100-557 (VDE 0100-557):2007-06
Low-voltage electrical installations – Part 5: Selection and erection of electrical equipment – Chapter 557: Auxiliary circuits

DIN VDE 0100-410 (VDE 0100-410):2007-06
Low-voltage electrical installations – Part 4-41: Protection for safety – Protection against electric shock
(IEC 60364-4-41:2005, modifi ed); German implementation HD 60364-4-41:2007

DIN EN 60204-1 (VDE 0113-1):2007-06
Safety of machinery – Electrical equipment of machinery
Part 1: General requirements (IEC 60204-1:2005, modifi ed); German version EN 60204-1:2006

E DIN EN 60204-1 (VDE 0113-1):2014-10
Safety of machinery – Electrical equipment of machinery
Part 1: General requirements (IEC 44/709/CDV:2014); German version FprEN 60204-1:2014

DIN EN 61557-8 (VDE 0413-8):2014-10
Electrical safety in low voltage distribution systems up to 1 000 V a.c. and 1 500 V d.c. – Equipment for testing,
measuring or monitoring of protective measures – Part 8: Insulation monitoring devices for IT systems
(IEC 61557-8:2014-12); German version EN 61557-8:2015

DIN EN 61557-9 (VDE 0413-9):2014-10
Electrical safety in low voltage distribution systems up to 1 000 V a.c. and 1 500 V d.c. Equipment for testing,
measuring or monitoring of protective measures – Part 9: Equipment for insulation fault location in IT systems
(IEC 61557-9:2014); German version EN 61557-9:2015

DIN EN 62020 (VDE 0663):2005-11
Electrical accessories; Residual current monitors for household and similar uses (RCMs)
(IEC 62020:1998 + A1:2003, modifi ed); German version EN 62020:1998 + A1:2005

Standards are available from: www.vde-verlag.de; www.beuth.de

For more information: http://www.bender-de.com/de/produkte/c/isolationsueberwachung/steuer-hilfsstromkreise.html

