

SS IEC 60601-1-8:2018+A1:2020
IEC 60601-1-8:2006+AMD2:2020, IDT
(ICS 11.040.01)

SINGAPORE STANDARD

Medical electrical equipment

– Part 1-8 : General requirements for basic safety and essential performance – Collateral standard: General requirements, tests and guidance for alarm systems in medical electrical equipment and medical electrical systems

Incorporating Amendment No. 1

SS IEC 60601-1-8:2018+A1:2020
IEC 60601-1-8:2006+AMD2:2020, IDT
(ICS 11.040.01)

SINGAPORE STANDARD

Medical electrical equipment

- Part 1-8 : General requirements for basic safety and essential performance
 - Collateral standard: General requirements, tests and guidance for alarm systems in medical electrical equipment and medical electrical systems
-

Published by Enterprise Singapore

**Enterprise
Singapore**

**THIS PUBLICATION IS COPYRIGHT
PROTECTED**
Copyright © 2020 Enterprise Singapore
Copyright © 2020 IEC, Geneva, Switzerland

All rights reserved. Unless otherwise specified, no part of this publication may be reproduced or utilised in any form or by any means, electronic or mechanical, including photocopying and microfilm, without permission in writing from either Enterprise Singapore, representing the IEC National Committee of Singapore, or the IEC. If you have any questions about the copyrights of Enterprise Singapore or the IEC or have an enquiry about obtaining additional rights to this publication, please contact Enterprise Singapore at: standards@enterprisesg.gov.sg for further information.

ISBN 978-981-49-2571-6

The content of this Singapore Standard was approved on 19 October 2018 by the Biomedical and Health Standards Committee (BHSC) under the purview of the Singapore Standards Council.

First published, 2019

BHSC consists of the following members:

	Name	Representation
Chairman	: Dr Yong Chern Chet	<i>Individual Capacity</i>
Deputy Chairmen	: Mr Vincent Cheung	<i>Individual Capacity</i>
	Ms Selina Seah	<i>Changi General Hospital</i>
	Ms Wong Woei Jiuang	<i>Health Sciences Authority</i>
Advisor	: Ms Jacqueline Monteiro	<i>Individual Capacity</i>
Secretary	: Ms Iris Peng	<i>Singapore Manufacturing Federation – Standards Development Organisation</i>
Members	: Mr Alec Chow Boon Kuan	<i>Medtronic International Ltd</i>
	Mr Chung Kwong Yuew	<i>Temasek Polytechnic (BioMedical Engineering Faculty)</i>
	Ms Heidi Goh	<i>Singapore Manufacturing Federation (Medical Technology Industry Group)</i>
	Prof James Goh	<i>Biomedical Engineering Society (Singapore)</i>
	Dr Lai Choon Sheen	<i>Eu Yan Sang International Ltd</i>
	Dr Christopher Lam	<i>Health Sciences Authority</i>
	Assoc Prof Leo Hwa Liang	<i>National University of Singapore</i>
	Dr Lin Jianhua	<i>TÜV SÜD PSB Pte Ltd</i>
	Dr Leonard Loh	<i>Nanyang Polytechnic</i>
	Assoc Prof Eddie Ng Yin Kwee	<i>Nanyang Technological University</i>
	Dr Ong Siew Hwa	<i>Acumen Research Laboratories Pte Ltd</i>
	Dr Padmanabhan Saravanan	<i>Temasek Polytechnic (Centre of Innovation for Complementary Health Products)</i>
	Mr Peh Ruey Feng	<i>Advent Access Pte Ltd</i>
	Ms Celine Tan	<i>Enterprise Singapore</i>
	Prof Tan Puay Hoon	<i>Singapore Health Services Pte Ltd</i>
	Ms Wang Dan	<i>Biosensors International Group</i>
	Dr Sidney Yee	<i>Diagnostics Development (DxD) Hub</i>
	Dr Zhou Zhihong	<i>Singapore Bioimaging Consortium</i>

BHSC set up the Technical Committee on Medical Devices to oversee the preparation of this standard. The Technical Committee consists of the following members:

	Name	Representation
Chairman	: Prof James Goh	<i>Individual Capacity</i>
Secretary	: Ms Iris Peng	<i>Singapore Manufacturing Federation – Standards Development Organisation</i>
Members	: Ms Chua Chui Khim	<i>Becton Dickinson Medical (S) Pte Ltd</i>
	Dr Christopher Lam	<i>Health Sciences Authority</i>
	Assoc Prof Leo Hwa Liang	<i>Biomedical Engineering Society (Singapore)</i>
	Dr Lim Jing	<i>Osteopore International Pte Ltd</i>
	Ms Iris Tan	<i>Advent Access Pte Ltd</i>

The Technical Committee set up the National Mirror Working Group on IEC SC62D MT20 to prepare this standard. The Working Group consists of the following experts who contribute in their *individual capacity*:

	Name
Convenor	: Dr Christian Gert Bluechel
Secretary	: Mr Kevin Tan
Members	: Mr Peter Haywood
	Dr Ho Teck Tuak
	Mr Watson Ong
	Mr Peh Ruey Feng
	Prof Tong Yen Wah

The organisations in which the experts of the Working Group are involved are:

Advent Access Pte Ltd
AWAK Technologies Pte Ltd
Kidney Dialysis Foundation
National University of Singapore
Temasek Polytechnic
The Institution of Engineers, Singapore

(blank page)

CONTENTS

NATIONAL FOREWORD	7
FOREWORD	8
INTRODUCTION	11
INTRODUCTION to Amendment 1	11
INTRODUCTION to Amendment 2	12
1 * Scope, object and related standards	13
1.1 Scope	13
1.2 Object	13
1.3 Related standards	13
2 Normative references	14
3 Terms and definitions	14
4 General requirements	22
5 ME EQUIPMENT identification marking and documents	23
5.1 Indicator lights and controls	23
5.2 ACCOMPANYING DOCUMENTS	23
6 ALARM SYSTEMS	23
6.1 ALARM CONDITION	23
6.2 * Disclosures for INTELLIGENT ALARM SYSTEM	24
6.3 Generation of ALARM SIGNALS	25
6.4 * Disclosure of delays	32
6.5 ALARM PRESETS	33
6.6 ALARM LIMIT	35
6.7 * ALARM SYSTEM security	36
6.8 * ALARM SIGNAL inactivation states	36
6.9 * ALARM RESET	39
6.10 * NON-LATCHING and LATCHING ALARM SIGNALS	39
6.11 * DISTRIBUTED ALARM SYSTEM AND DISTRIBUTED INFORMATION SYSTEMS ABOUT ALARM CONDITIONS	40
6.12 * ALARM SYSTEM logging	43
6.13 ALARM SYSTEM functions	45
Annex A (informative) General guidance and rationale	48
Annex B (informative) Guide to marking and labelling requirements for ME EQUIPMENT and ME SYSTEMS	97
Annex C (normative) Symbols on marking	101
Annex D (informative) Guidance for auditory ALARM SIGNALS	109
Annex E (informative) Verbal ALARM SIGNALS	111
Annex F (normative) Reserved melodies for ALARM SIGNALS	113
Annex G (normative) * Auditory ALARM SIGNALS	114
Annex H (informative) VALIDATION of AUDITORY ICONS	120
Bibliography	126
Index of defined terms used in this collateral standard	132

Figure 1 – Illustration of temporal characteristics of auditory ALARM SIGNALS	29
Figure 2 – Functions of a DISTRIBUTED ALARM SYSTEM utilizing a MEDICAL IT NETWORK	41
Figure 3 – Functions of an ALARM SYSTEM	46
Figure A.1 – Graphical representation of components of ALARM SYSTEM delay	71
Figure G.1 – Illustration of spacing of AUDITORY POINTER.....	116
Figure G.2 – Illustration of temporal characteristics of an AUDITORY POINTER	117
Table 1 – Determination of ALARM CONDITION and assignment of priorities	24
Table 2 – Characteristics of alarm indicator lights	26
Table 3 – * Characteristics of the BURST of auditory ALARM SIGNALS	28
Table 4 – * Characteristics of the PULSE of auditory ALARM SIGNALS	29
Table 5 – ALARM SIGNAL inactivation states	39
Table A.1 – ALARM SYSTEM output to perceived OPERATOR action	56
Table A.2 – Examples of ME EQUIPMENT for each category of the SOURCE of an ALARM CONDITION	95
Table B.1 – Cross-reference of marking	97
Table B.2 – Cross-reference of ACCOMPANYING DOCUMENTS.....	99
Table B.3 – Cross-reference of instructions for use	99
Table B.4 – Cross-reference of technical description	100
Table C.1 – Graphical symbols for ALARM SYSTEMS.....	101
Table C.1 – Graphical symbols for ALARM SYSTEMS (<i>continued</i>)	102
Table C.1 – Graphical symbols for ALARM SYSTEMS (<i>continued</i>)	103
Table C.2 – Alternative ALARM SYSTEM related markings	108
Table D.1 – Attributes of perceived urgency	109
Table G.1 – Characteristics of the BURST of the AUDITORY POINTER	115
Table G.2 – Characteristics of the PULSE of the AUDITORY POINTER	116
Table G.3 – Characteristics of the AUDITORY POINTER	117
Table G.4 – * Characteristics of the AUDITORY ICON	118
Table G.5 – Characteristics of the auditory ALARM SIGNAL.....	118
Table H.1 – Performance levels of three AUDITORY POINTERS and seven AUDITORY ICONS based on available data	121

National Foreword

This Singapore Standard was prepared by the National Mirror Working Group on IEC SC62D MT20 set up by the Technical Committee on Medical Devices under the purview of BHSC.

This standard is an identical adoption of IEC 60601-1-8:2006, "Medical electrical equipment – Part 1-8: General requirements for basic safety and essential performance – Collateral standard: General requirements, tests and guidance for alarm systems in medical electrical equipment and medical electrical systems", including the amendments to this edition, published by the International Electrotechnical Commission.

NOTE 1 – Where appropriate, the words "International Standard" are read as "Singapore Standard".

NOTE 2 – Reference to International/Overseas Standards are replaced by applicable Singapore Standards or Technical References.

NOTE 3 – Where numerical values are expressed as decimals, the comma is read as a full point.

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

NOTE

1. *Singapore Standards (SSs) and Technical References (TRs) are reviewed periodically to keep abreast of technical changes, technological developments and industry practices. The changes are documented through the issue of either amendments or revisions. Where SSs are deemed to be stable, i.e. no foreseeable changes in them, they will be classified as "Mature Standards". Mature Standards will not be subject to further review, unless there are requests to review such standards.*
2. *An SS or TR is voluntary in nature except when it is made mandatory by a regulatory authority. It can also be cited in contracts making its application a business necessity. Users are advised to assess and determine whether the SS or TR is suitable for their intended use or purpose. If required, they should refer to the relevant professionals or experts for advice on the use of the document. Enterprise Singapore and the Singapore Standards Council shall not be liable for any damages whether directly or indirectly suffered by anyone or any organisation as a result of the use of any SS or TR. Although care has been taken to draft this standard, users are also advised to ensure that they apply the information after due diligence.*
3. *Compliance with a SS or TR does not exempt users from any legal obligations.*

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.

This consolidated version of the official IEC Standard and its amendments has been prepared for user convenience.

IEC 60601-1-8 edition 2.2 contains the second edition (2006-10) [documents 62A/519/CDV and 62A/537A/RVC], its amendment 1 (2012-11) [documents 62A/824/FDIS and 62A/837/RVD] and its amendment 2 (2020-07) [documents 62A/1392/FDIS and 62A/1407/RVD].

This Final version does not show where the technical content is modified by amendments 1 and 2. A separate Redline version with all changes highlighted is available in this publication.

International standard IEC 60601-1-8 has been prepared by IEC subcommittee 62A: Common aspects of electrical equipment used in medical practice of IEC technical committee 62: Electrical equipment in medical practice, and ISO subcommittee SC 3: Lung ventilators and related devices of ISO technical committee 121: Anaesthetic and respiratory equipment.

It is published as double logo standard.

IEC 60601-1-8 constitutes a collateral standard to IEC 60601-1: *Medical electrical equipment – Part 1: General requirements for safety and essential performance* hereafter referred to as the general standard.

This edition of IEC 60601-1-8 was revised to structurally align it with the 2005 edition of IEC 60601-1 and to implement the decision of IEC Subcommittee 62 A that the clause numbering structure of collateral standards written to IEC 60601-1:2005 would adhere to the form specified in ISO/IEC Directives, Part 2:2004. The principle technical changes are in Clause 4, which now recognizes that there is a general requirement for a risk management process in IEC 60601-1:2005.

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

In the 60601 series of publications, collateral standards specify general requirements for safety applicable to:

- a subgroup of MEDICAL ELECTRICAL EQUIPMENT (e.g. radiological equipment); or
- a specific characteristic of all MEDICAL ELECTRICAL EQUIPMENT, not fully addressed in the general standard (e.g. ALARM SYSTEMS).

In this collateral standard, the following print types are used:

- Requirements and definitions: roman type.
- *Test specifications: italic type. In addition, in Annex A text in italics indicates guidance that describes means to achieve the safety objectives of this collateral standard.*
- Informative material appearing outside of tables, such as notes, examples and references: in smaller type. Normative text of tables is also in a smaller type.
- TERMS DEFINED IN CLAUSE 3 OF THE GENERAL STANDARD, IN THIS COLLATERAL STANDARD OR AS NOTED: SMALL CAPITALS.

In referring to the structure of this standard, the term

- “clause” means one of the seventeen numbered divisions within the table of contents, inclusive of all subdivisions (e.g. Clause 6 includes Subclauses 6.1, 6.2, etc.);
- “subclause” means a numbered subdivision of a clause (e.g. 6.1, 6.2 and 6.3.1 are all subclauses of Clause 6).

References to clauses within this standard are preceded by the term “Clause” followed by the clause number. References to subclauses within this standard are by number only.

In this standard, the conjunctive “or” is used as an “inclusive or” so a statement is true if any combination of the conditions is true.

The verbal forms used in this standard conform to usage described in Annex H of the ISO/IEC Directives, Part 2. For the purposes of this standard, the auxiliary verb:

- “shall” means that compliance with a requirement or a test is mandatory for compliance with this standard;
- “should” means that compliance with a requirement or a test is recommended but is not mandatory for compliance with this standard;
- “may” is used to describe a permissible way to achieve compliance with a requirement or test.

Clauses, subclauses and definitions for which a rationale is provided in informative Annex A are marked with an asterisk (*).

A list of all parts of the IEC 60601 series, under the general title: *Medical electrical equipment*, can be found on the IEC website.

The committee has decided that the contents of the base publication and its amendments will remain unchanged until the stability 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.

NOTE The attention of National Committees is drawn to the fact that equipment manufacturers and testing organizations may need a transitional period following publication of a new, amended or revised IEC or ISO publication in which to make products in accordance with the new requirements and to equip themselves for conducting new or revised tests. It is the recommendation of the committee that the content of this publication be adopted for mandatory implementation nationally not earlier than 3 years from the date of publication.

IMPORTANT – The “colour inside” logo on the cover page of this publication indicates that it contains colours which are considered to be useful for the correct understanding of its contents. Users should therefore print this publication using a colour printer.

INTRODUCTION

MEDICAL ELECTRICAL EQUIPMENT and MEDICAL ELECTRICAL SYSTEMS are increasingly used in medical practice. ALARM SIGNALS are frequently used to indicate unsatisfactory physiological PATIENT states, unsatisfactory functional states of the MEDICAL ELECTRICAL EQUIPMENT or MEDICAL ELECTRICAL SYSTEM or to warn the OPERATOR of HAZARDS to the PATIENT or OPERATOR due to the MEDICAL ELECTRICAL EQUIPMENT or MEDICAL ELECTRICAL SYSTEM. INFORMATION SIGNALS convey information that is independent of an ALARM CONDITION.

Surveys of healthcare personnel have indicated significant discontent with ALARM SIGNALS. Problems include difficulty in identifying the origin of an ALARM SIGNAL, loud and distracting ALARM SIGNALS, and the high incidence of FALSE POSITIVE or NEGATIVE ALARM CONDITIONS [16]¹⁾. Surveys of MANUFACTURERS of medical monitors demonstrated a wide variety of DEFAULT ALARM PRESETS. The leading reason for disabling ALARM SIGNALS is the large number of ALARM SIGNALS associated with FALSE POSITIVE ALARM CONDITIONS. See also bibliography.

Safety of PATIENTS depends on the ability of the OPERATOR to correctly discern the characteristics of ALARM SIGNALS. USABILITY is an important element in the design of ALARM SIGNALS that are readily discernible without being unnecessarily distracting or disturbing. This approach is intended to rationalize the current situation, to reduce confusion by limiting proliferation of ALARM SIGNALS and their control states, and to minimize distraction for other people. This collateral standard was developed with contributions from clinicians, engineers and applied psychologists.

The terminology, requirements, general recommendations and guidance of this collateral standard are intended to be useful for MANUFACTURERS of MEDICAL ELECTRICAL EQUIPMENT and MEDICAL ELECTRICAL SYSTEMS and for technical committees responsible for particular standards.

The effectiveness of any ALARM SYSTEM depends critically on its implementation by the RESPONSIBLE ORGANIZATION. It is important that the RESPONSIBLE ORGANIZATION configure the ALARM SYSTEM so that an OPERATOR is not able to compromise it.

INTRODUCTION to Amendment 1

The second edition of IEC 60601-1-8 was published in 2006. Since its publication, an issue has been identified with respect to pulse and burst testing. In addition, issues have been raised by IEC/62D/MT 22, *Electromedical diagnostic and patient monitoring equipment*, during implementation of alarm system requirements in particular standards within their scope of work.

At the Brussels meeting, IEC/SC 62A accepted a proposal, based on ISO/TC 121/SC 3 Resolution Orebro 6, to develop the 1st amendment to IEC 60601-1-8:2006 to address the issues identified above. IEC/SC 62A – ISO/TC 121/SC 3 Joint Working Group 2, *Alarms*, was reactivated as a maintenance team to develop this amendment.

1) Figures in brackets refer to the bibliography.

INTRODUCTION to Amendment 2

The second edition of IEC 60601-1-8 was published in 2006 and amended in 2012. Since the publication of IEC 60601-1-8:2006+A1:2012, the IEC Subcommittee (SC) 62A Secretariat has been collecting issues from a variety of sources including comments from National Committees. At the November 2015 meeting of IEC/SC 62A in Kobe, Japan, the subcommittee initiated a process to identify high-priority issues that need to be considered in an amendment and should not wait until the third edition of IEC 60601-1-8, which is presently targeted for publication sometime after 2024.

Those issues selected for inclusion on the final "short list" to be addressed in Amendment 2 were those approved by a 2/3 majority of the National Committees present and voting at the Frankfurt meeting of SC 62A. At the meeting held on 10 October 2016, 20 items were presented to the National Committees present. All 20 items received the required 2/3 majority of the National Committees present and voting and have been included in the "short list" for consideration in preparing Amendment 2. All remaining issues have been placed on a "long list" for consideration in the third edition of IEC 60601-1-8.

The "short list" of issues was documented in the design specification for Amendment 2. As IEC 60601-1-8 was jointly developed with ISO/TC 121/SC 3, the work was assigned to IEC/SC 62A-ISO/TC 121/SC 3 Joint Working Group (JWG) 2. JWG 2 was directed to consider each issue described in Clause 6 of the design specification and develop an appropriate solution for the identified problem. That final solution in this amendment can encompass any technical solution proposed by the author of the issue or it can involve a different solution developed by the expert group. The expert group can also have recommended that no change to the standard was justified by the problem statement.

Because this is an amendment to IEC 60601-1-8:2006, the style in force at the time of publication of IEC 60601-1-8 has been applied to this amendment. The style specified in ISO/IEC Directives Part 2:2018 has only been applied when implementing the new style guidance would not result in additional editorial changes. For example, notes to definitions are designated as "NOTE" rather than "Note to entry" in Clause 3.

Users of this document should note that when constructing the dated references to specific elements in a standard, such as definitions, amendments are only referenced if they modified the text being cited. For example, if a reference is made to a definition that has not been modified by an amendment, then the reference to the amendment is not included in the dated reference.

MEDICAL ELECTRICAL EQUIPMENT –

Part 1-8: General requirements for basic safety and essential performance –

Collateral Standard: General requirements, tests and guidance for alarm systems in medical electrical equipment and medical electrical systems

1 * Scope, object and related standards

1.1 Scope

This International Standard applies to the BASIC SAFETY and ESSENTIAL PERFORMANCE of MEDICAL ELECTRICAL EQUIPMENT and MEDICAL ELECTRICAL SYSTEMS, hereafter referred to as ME EQUIPMENT and ME SYSTEMS.

This collateral standard specifies requirements for ALARM SYSTEMS and ALARM SIGNALS in ME EQUIPMENT and ME SYSTEMS.

It also provides guidance for the application of ALARM SYSTEMS.

1.2 Object

The object of this collateral standard is to specify BASIC SAFETY and ESSENTIAL PERFORMANCE requirements and tests for ALARM SYSTEMS in ME EQUIPMENT and ME SYSTEMS and to provide guidance for their application. This is accomplished by defining alarm categories (priorities) by degree of urgency, consistent ALARM SIGNALS and consistent control states and their marking for all ALARM SYSTEMS.

This collateral standard does not specify:

- whether any particular ME EQUIPMENT or ME SYSTEM is required to be provided with ALARM SYSTEMS;
- the particular circumstances which initiate an ALARM CONDITION;
- the allocation of priorities to a particular ALARM CONDITION; or
- the means of generating ALARM SIGNALS.

1.3 Related standards

1.3.1 IEC 60601-1

For ME EQUIPMENT and ME SYSTEMS, this collateral standard complements IEC 60601-1.

When referring to IEC 60601-1 or to this collateral standard, either individually or in combination, the following conventions are used:

- "the general standard" designates IEC 60601-1 alone including any amendments;
- "this collateral standard" designates IEC 60601-1-8 alone, including any amendments;
- "this standard" designates the combination of the general standard and this collateral standard.

1.3.2 Particular standards

A requirement in a particular standard takes priority over the corresponding requirement in this collateral standard.

2 Normative references

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

IEC 60417, *Graphical symbols for use on equipment*. Available from: <<http://www.graphical-symbols.info/equipment>>

IEC 60601-1:2005, *Medical electrical equipment – Part 1: General requirements for basic safety and essential performance*
Amendment 1:2012
Amendment 2:2020

IEC 61672-1:2013, *Electroacoustics – Sound level meters – Part 1: Specifications*

IEC 62366-1:2015, *Medical devices – Part 1: Application of usability engineering to medical devices*
Amendment 1:2020

ISO 3744:2010, *Acoustics – Determination of sound power levels and sound energy levels of noise sources using sound pressure – Engineering method for an essentially free field over a reflecting plane*

ISO 7000, *Graphical symbols for use on equipment*. Available from: <<http://www.graphical-symbols.info/equipment>>