

UL 1642

STANDARD FOR SAFETY

Lithium Batteries

UL Standard for Safety for Lithium Batteries, UL 1642

Fifth Edition, Dated March 13, 2012

Summary of Topics

The Fifth Edition of the Standard for Lithium Batteries, UL 1642, dated March 13, 2012 has been issued to incorporate the following:

• Addition of 3.10, 3.20, 3.23, 6.3, 6.4, 6.5, Figure 3.1, and Tables 6.2 and 6.3 to add operating region requirements.

• Addition of 3.8 and 3.21 and revision of 13.2 and 14.2 to better address the test methods and criteria for laminate casing cells.

• Revision of 10.5 to revise the temperature limit for the Short Circuit Test.

• Addition of 22.3 and revision of 22.2 for installation instructions for lithium primary coin cells.

The new and revised requirements are substantially in accordance with Proposal(s) on this subject dated May 4, 2011 and September 9, 2011.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical photocopying, recording, or otherwise without prior permission of UL.

UL provides this Standard "as is" without warranty of any kind, either expressed or implied, including but not limited to, the implied warranties of merchantability or fitness for any purpose.

In no event will UL be liable for any special, incidental, consequential, indirect or similar damages, including loss of profits, lost savings, loss of data, or any other damages arising out of the use of or the inability to use this Standard, even if UL or an authorized UL representative has been advised of the possibility of such damage. In no event shall UL's liability for any damage ever exceed the price paid for this Standard, regardless of the form of the claim.

Users of the electronic versions of UL's Standards for Safety agree to defend, indemnify, and hold UL harmless from and against any loss, expense, liability, damage, claim, or judgment (including reasonable attorney's fees) resulting from any error or deviation introduced while purchaser is storing an electronic Standard on the purchaser's computer system.

The requirements in this Standard are now in effect, except for those paragraphs, sections, tables, figures, and/or other elements of the Standard having future effective dates as indicated in the note following the affected item. The prior text for requirements that have been revised and that have a future effective date are located after the Standard, and are preceded by a "SUPERSEDED REQUIREMENTS" notice.

The following table lists the future effective dates with the corresponding reference.

Future Effective Date References	
March 13, 2013	Paragraphs 22.2 and 22.3

1

UL 1642

Standard for Lithium Batteries

First Edition – October, 1985 Second Edition – November, 1992 Third Edition – April, 1995 Fourth Edition – September, 2005

Fifth Edition

March 13, 2012

This UL Standard for Safety consists of the Fifth Edition.

Comments or proposals for revisions on any part of the Standard may be submitted to UL at any time. Proposals should be submitted via a Proposal Request in UL's On-Line Collaborative Standards Development System (CSDS) at http://csds.ul.com.

UL's Standards for Safety are copyrighted by UL. Neither a printed nor electronic copy of a Standard should be altered in any way. All of UL's Standards and all copyrights, ownerships, and rights regarding those Standards shall remain the sole and exclusive property of UL.

COPYRIGHT © 2012 UNDERWRITERS LABORATORIES INC.

No Text on This Page

CONTENTS

INTRODUCTION

1	Scope	.5
2	General	.6
	2.1 Units of measurement	
	2.2 Terminology	
	2.3 Components	
3	Glossary	.6

CONSTRUCTION

4	General	.8
	4.1 Casing	.8
	4.2 Electrolyte	.9
	4.3 Use	.9

PERFORMANCE

5 General	9
5.1 Technician-replaceable batteries	9
5.2 User-replaceable batteries	.10
5.3 Multicell installations	.10
6 Samples	.10
7 Conditioning of Samples	
7.1 Discharge	
7.2 Charge-discharge cycling	.14
8 Important Test Considerations	.14
9 Temperature Measurements	.14

TESTS FOR TECHNICIAN-REPLACEABLE AND USER-REPLACEABLE BATTERIES

ELECTRICAL TESTS

10 Short-Circuit Test	 14	4
11 Abnormal Charging Test	 .1	5
12 Forced-Discharge Test	 .16	6

MECHANICAL TESTS

13	Crush Test	.17
14	Impact Test	.17
15	Shock Test	.19
16	Vibration Test	.19

ENVIRONMENTAL TESTS

17	Heating Test	.19
18	Temperature Cycling Test	.20
19	Low Pressure (Altitude Simulation) Test	.20

FIRE EXPOSURE TEST

	20 Projectile Test
MA	RKING
	21 General
APF	PENDIX A

Standards for	r Components	A	1\
---------------	--------------	---	----

INTRODUCTION

1 Scope

1.1 These requirements cover primary (nonrechargeable) and secondary (rechargeable) lithium batteries for use as power sources in products. These batteries contain metallic lithium, or a lithium alloy, or a lithium ion, and may consist of a single electrochemical cell or two or more cells connected in series, parallel, or both, that convert chemical energy into electrical energy by an irreversible or reversible chemical reaction.

1.2 These requirements cover lithium batteries intended for use in technician-replaceable or user-replaceable applications.

1.3 These requirements are intended to reduce the risk of fire or explosion when lithium batteries are used in a product. The final acceptability of these batteries is dependent on their use in a complete product that complies with the requirements applicable to such product.

1.4 These requirements are also intended to reduce the risk of injury to persons due to fire or explosion when user-replaceable lithium batteries are removed from a product and discarded.

1.5 These requirements cover technician-replaceable lithium batteries that contain 5.0 g (0.18 oz) or less of metallic lithium. A battery containing more than 5.0 g (0.18 oz) of lithium is judged on the basis of compliance with the requirements in this standard, insofar as they are applicable, and further examination and test to determine whether the battery is acceptable for its intended uses.

1.6 These requirements cover user-replaceable lithium batteries that contain 4.0 g (0.13 oz) or less of metallic lithium with not more than 1.0 g (0.04 oz) of metallic lithium in each electrochemical cell. A battery containing more than 4.0 g (0.13 oz) or a cell containing more than 1.0 g (0.04 oz) lithium may require further examination and test to determine whether the cells or batteries are acceptable for their intended uses.

1.7 These requirements do not cover the toxicity risk that may result from the ingestion of a lithium battery or its contents, nor the risk of injury to persons that may occur if a battery is cut open to provide access to the metallic lithium.

2 General

2.1 Units of measurement

2.1.1 Values stated without parentheses are the requirement. Values in parentheses are explanatory or approximate information.

2.2 Terminology

2.2.1 The terms "lithium battery(ies)" and "battery(ies)" refer to both user-replaceable and technician-replaceable lithium batteries.

2.3 Components

2.3.1 A component of a product covered by this standard shall comply with the requirements for that component. See Appendix A for a list of standards covering components generally used in the products covered by this standard.

2.3.2 A protective device shall be used within the ratings of the device. A protective device shall be evaluated as part of the "Whole Cell" or "Whole Battery" evaluation in accordance with the performance requirements outlined in this standard.

3 Glossary

3.1 For the purpose of this standard the following definitions apply.

3.2 BATTERY – General term for (1) A single cell, or (2) a group of cells connected together either in a series and/or parallel configuration. May be ready for use or may be an installed component.

3.3 BATTERY PACK – A battery which is ready for use, contained in a rigid enclosure, with or without protective devices.

3.4 BATTERY, PRIMARY – A battery which can only be discharged once. It is not designed to be rechargeable and must be protected from a charging current.

3.5 BATTERY, SECONDARY – A battery that is intended to be discharged and recharged many times in accordance with the manufacturer's recommendations.

3.6 BATTERY, TECHNICIAN-REPLACEABLE – A battery intended for use in a product in which service and replacement of the battery will be done only by a person who has been trained to service and repair the product.

3.7 BATTERY, USER-REPLACEABLE – A battery intended for use in a product in which service and replacement of the battery may be done by the user.

3.8 CASING – The outer rigid can or flexible pouch of an individual cell or of a single cell standardized (i.e. AA, C, D, etc.) battery that contains the internal components of that cell or single cell standardized battery. The casing form factors noted for cells in this standard are cylindrical, prismatic, coin and pouch.

3.9 CELL, COMPONENT – The basic functional electrochemical unit containing an assembly of electrodes, electrolyte, container, terminals, and usually separators, that is a source of electrical energy by direct conversion of chemical energy. May be ready for use, or may be provided as a component of a battery pack.

3.10 CELL OPERATING REGION (lithium ion systems) – The conditions during charging and discharging in which the cell operates within its voltage and current and temperature range as specified by the cell manufacturer. See Figure 3.1 for a graphic representation of the cell operating region.

3.11 CHARGED, FULLY – A battery is considered fully charged when the maximum amount of electrical capacity, as specified by the manufacturer, is stored in the battery.

3.12 COMPONENT, CURRENT-LIMITING – Any component employed to limit current during abnormal conditions. Current-limiting components include resistors, fuses, or thermal cutoffs.

3.13 CURRENT, ABNORMAL CHARGING – Charging current to a primary cell or battery under fault condition.

3.14 DISCHARGED, COMPLETELY – A primary cell or battery is considered completely discharged if the closed circuit voltage is less than 0.2 V, when connected to a $100-\Omega$ resistive load and the short-circuit current has been reduced to less than 1 mA.

3.15 DISCHARGE, FORCED – Discharge of a battery by connection in series with an external power source so as to drive the battery into polarity reversal.

3.16 DISCHARGED, FULLY – A condition of the battery representing depletion of 100% of its rated capacity (for a primary cell or battery) or depletion to its end-point-voltage as specified by the manufacturer (for a secondary cell or battery).

3.17 DISCHARGED, HALF – A battery is considered half discharged when half of the battery's rated electrical capacity has been drained from it.

3.18 EXPLOSION – When the cell or battery contents are forcibly expelled and the cell or battery casing is torn or split into two or more pieces.

3.19 MATERIAL, TOXIC – Any material having a toxic hazard rating of 2, moderate, in the Sax Dangerous Properties of Industrial Materials reference book or related reference guide.

3.20 MAXIMUM CHARGING CURRENT (lithium ion systems) – The maximum charging current in the cell operating region, which is specified by the cell manufacturer.

3.21 POUCH CELL – A cell which is often prismatic in shape and whose contents are enclosed within a sealed flexible pouch rather than a rigid casing.

3.22 ROOM TEMPERATURE – Approximately 23°C (73°F).

3.23 UPPER LIMIT CHARGING VOLTAGE (lithium ion systems) – The highest charging voltage in the cell-operating region specified by the cell manufacturer. This value is specified by the cell manufacturer and although it is a maximum limit, it may be lower than the maximum charging voltage parameter specified for the abnormal charging test.

3.24 VENTING – When the battery or cell electrolyte is emitted as a liquid, droplets, or vapor from a designed vent or through a seal.

CONSTRUCTION

4 General

4.1 Casing

4.1.1 The casing of a lithium battery shall have the strength and rigidity necessary to resist the abuses to which it may be subjected, without resulting in a risk of fire. The casing of a user-replaceable lithium battery shall have the strength and rigidity necessary to resist the abuses to which it may be subjected without resulting in a risk of injury to persons.

4.1.2 A cell of a user-replaceable battery shall be in a rigid casing of sufficient strength to prevent flexing. A tool providing the mechanical advantage of a pliers, screwdriver, or hacksaw shall be the minimum capable of opening the user-replaceable cell casing, if opening of the casing will expose metallic lithium.

Exception: This requirement does not apply to a cell containing less than 0.02 g (0.0007 oz) of lithium metal.

4.2 Electrolyte

4.2.1 A user-replaceable battery shall not contain pressurized vapor or liquid that could spray materials into the eyes or leak more than 5 mL of liquid when the battery casing is punctured under normal laboratory conditions, $23 \pm 2^{\circ}$ C (73 $\pm 3.6^{\circ}$ F).

4.3 Use

4.3.1 A lithium battery shall be protected from abnormal charging currents during use. A battery tested and found acceptable for the charging current, I_C (see Section 11), under fault conditions specified by the manufacturer, shall be protected from larger charging currents in the end product application by:

- a) Two blocking components, such as diodes; or
- b) One blocking component and one current limiting component, such as a resistor or a fuse.

The current limiting component shall limit the charging current to one-third the value used in the Abnormal Charging Test, Section 11.

Exception No. 1: Charge protection in the battery circuit is not required in end product applications where a battery cannot be subjected to a charging current, such as a battery operated device.

Exception No. 2: Protection components are not required for specific applications where a battery has been tested and found not to have a risk of explosion.

Exception No. 3: A rechargeable battery requires only a current limiting component, not a blocking component.

PERFORMANCE

5 General

5.1 Technician-replaceable batteries

5.1.1 Technician-replaceable lithium cells or batteries are to be tested as described in Sections 10 - 20. Section 12, Forced-Discharge Test, is applicable only to cells intended to be used in series-connected multicell applications such as battery packs. For multicell installations, also see 5.3.1.

5.1.2 When a fire or explosion occurs as a result of the Crush Test, Section 13, or the Impact Test, Section 14, or the cell or battery ruptures to the extent that the aluminum test cage is penetrated during the Projectile Test, Section 20; the use of the technician replaceable cell or battery shall be restricted to applications in which it is not exposed to, or is protected from, any conditions shown to cause a fire or explosion.

5.1.3 Cells and batteries subjected to the Shock Test, Section 15, Vibration Test, Section 16, Temperature Cycling Test, Section 18, and Low Pressure (Altitude Simulation) Test, Section 19, shall also not leak or vent. For these tests, unacceptable leakage is determined to have occurred when the resulting mass loss exceeds the values shown in Table 5.1, Venting and leakage mass loss criteria.

Mass of cell or battery	Maximum mass % loss
Not more than 1 g	0.5
More than 1.0 g and not more than 5.0 g	0.2
More than 5.0 g	0.1

Table 5.1Venting and leakage mass loss criteria

5.2 User-replaceable batteries

5.2.1 User-replaceable lithium cells or batteries are to be tested as described in Sections 10 - 20. Section 12, Forced-Discharge Test, is applicable only to cells intended to be used in series-connected, multicell applications such as battery packs. In addition to complying with the requirements for a technician replaceable cell or battery as specified in 5.1.1, a user-replaceable cell or battery shall not explode or ignite when subjected to the Crush Test, Section 13, or the Impact Test, Section 14. A user-replaceable battery shall comply with the requirements for Sections 10 - 20 and with the applicable construction requirements outlined in Section 4. Secondary lithium cells shall not be considered user-replaceable.

5.2.2 Sets of five specimens each are to be used for the Projectile Test, Section 20; see Table 6.1. When only one specimen from a set of five does not comply with the requirements, another set of five specimens is to be tested. All specimens from this second set shall comply with the requirements.

5.3 Multicell installations

5.3.1 A technician-replaceable or user-replaceable cell intended for use in multicell installations or battery packs shall also be tested as described in 10.3 and Section 12. No fire or explosion shall occur as a result of these tests. In addition, batteries subjected to the test described in 10.3 shall meet the requirements as described in 5.1.1 and 5.2.1 for a cell or battery subjected to the Short-Circuit Test, Section 10.

6 Samples

6.1 Fully charged primary cells or batteries and primary cells or batteries that have been conditioned by partial or complete discharge, or both, are to be used for the tests described in Sections 10 - 20. The number of samples to be used in each test for a primary cell or battery is shown in Table 6.1. When a group of cells or batteries of different sizes, but similar chemistries is involved, selected sizes representative of the range are to be tested.

		Conditioning of batteries			
Test	Fully charged	One half discharged ^a	Complete discharged		
Electrical Tests					
Short-Circuit ^b					
at room temp.	5	5	-		
at 55°C (131°F)	5	5	-		
Abnormal Charge	5	5	5		
Forced-Discharge ^c	5	5	-		
Mechanical Tests					
Crush	5	5	-		
Impact	5	5	-		
Shock	5	5	5		
Vibration	5	5	5		
Environmental Tests					
Heating	5	5	-		
Temperature Cycling	5	5	5		
Low Pressure (Altitude Simulation)	5	5	5		
Fire Exposure Test ^d					
Projectile	5 (10)	_	_		

Table 6.1 Number of batteries to be used in each test for primary batteries

^c For series use only, see 12.2 for details on samples.

^d The projectile test may be waived on those primary cells intended for only technician replacement applications (i.e. liquid cathode types).

6.2 Fully charged secondary cells or batteries and secondary cells or batteries that have been conditioned by charge-discharge cycling are to be used for the tests described in Sections 10 - 20. The number of samples to be used in each test for a secondary cell or battery is shown in Table 6.2. When a group of cells or batteries of different sizes, and similar chemistries is involved, selected sizes representative of the range are to be tested.

Test	Fully charged	Batteries conditioned by charge-discharge cycling
Electrical Tests		
Short-Circuit ^a		
at room temp	5	5
at 55°C (131°F)	5	5
Abnormal Charge	5	5
Forced-Discharge ^b	5	5
Mechanical Tests		
Crush ^{a, d}	5 (10)	5 (10)
Impact ^d	5 (10)	5 (10)
Shock	5	5
Vibration	5	5
Environmental Tests		
Heating	5 (10) ^c	5 (10) ^c
Temperature Cycling	5	5
Low Pressure (Altitude Simulation)	5	5
Fire Exposure Test		
Projectile ^e	5 (10)	_
 ^a For multicell use, see 10.3. ^b For series use only, see 12.2 for details on samples. ^c For lithium ion cells due to need to test cells conditione ^d Since prismatic cells require two test orientations, 10 p 		ies per 6.3 – 6.5.

 Table 6.2

 Number of batteries to be used in each test for secondary batteries

^e Five more samples may be retested if there is a noncompliance in the first set of five tested.

6.3 Prior to conducting the testing in Section 17, the lithium ion cell samples shall be pre-conditioned as outlined in 6.4 and 6.5.

6.4 For the heating test of Section 17, two sets of five lithium ion cell samples are to be fully discharged (i.e. to the manufacturer's specified end point voltage). The samples are then placed in a test chamber and conditioned for 1 to 4 h (5 samples at the upper temperature limit and 5 samples at the lower temperature limit of the operating region) as outlined in Table 6.3.

Chemistry	Upper limit charging voltage	Maximum charging current	Upper temperature limit ^a	Lower temperature limit ^b
	Vdc	Α	°C (°F)	°C (°F)
Lithium cobalt oxide systems	4.25	Specified by the manufacturer	45 (113)	10 (50)
other ^e	Specified by the manufacturer	Specified by the manufacturer	c	d
^a Shown as "T ₃ " in Figur	e 3.1.			
^b Shown as "T ₂ " in Figur	e 3.1.			
	pecified upper temperature C (9°F), otherwise use 45°	0	(113°F), use the manufac	turer's specified upper
•	becified lower temperature 5°C (9°F), otherwise use 1		°F), use the manufacturer	's specified lower
established for lithium co	sify a higher upper limit cha balt oxide systems, are to n at these other specified s test of Section 17.	provide data such as test	results and other enginee	ring analysis supporting

 Table 6.3

 Standard conditioning and charging parameters for lithium ion cells

6.5 While still in the test chamber set at the temperature limits, the samples are charged (5 samples at the upper temperature limit and 5 samples at lower temperature limit) at the specified maximum charging current and upper limit charging voltage per Table 6.3, using a constant voltage charging method. Charging is continued until the charge current is reduced to the specified end of charge conditions (i.e. 0.05 times the charge current).

7 Conditioning of Samples

7.1 Discharge

7.1.1 Primary batteries are to be completely discharged by connecting their terminals through resistors that provide the desired level of discharge within 60 days. Batteries are to be discharged at room temperature. Cells with a liquid cathode such as thionyl chloride or sulfur dioxide, shall also be conditioned by one-half discharge.

7.1.2 For solid electrolyte and other types of primary lithium batteries that cannot be discharged within 60 days because of the small currents they inherently produce, longer discharge times plus discharge at higher temperatures may be used to obtain the desired level of discharge. The manufacturer's recommended discharge procedures are to be followed so as to obtain the required discharge level in the minimum time.

7.2 Charge-discharge cycling

7.2.1 Secondary cells are to be conditioned at 25°C (77°F). Cells are continuously cycled as per the manufacturer's specifications. The specification shall be such that the full rated capacity of the cell is utilized and the number of cycles accumulated shall be at least equal to 25% of the advertised cycle life of the cell or cycled continuously for 90 days, whichever is shorter. Cycling is to be done either individually or in groups. Cells are to be recharged prior to testing as indicated in Table 6.2.

8 Important Test Considerations

8.1 Some lithium batteries are capable of exploding when the tests described in Sections 10 - 20 are conducted. It is important that personnel be protected from the flying fragments, explosive force, sudden release of heat, and noise that results from such explosions. The test area is to be well ventilated to protect personnel from possible harmful fumes or gases.

8.2 As an additional precaution, the temperatures on the surface of the battery casings shall be monitored during the tests described in Sections 10, 11, 12, 13, and 14. All personnel involved in the testing of lithium batteries are to be instructed never to approach a lithium battery while the surface temperature exceeds 90° C (194° F) and not to touch the lithium battery while the surface temperature exceeds 45° C (113° F).

8.3 For protection, the Projectile Test, Section 20 is to be conducted in a room separate from the observer.

9 Temperature Measurements

9.1 Temperatures are to be measured by thermocouples consisting of wires not larger than 24 AWG (0.21 mm²) and not smaller than 30 AWG (0.05 mm²) and a potentiometer-type instrument.

9.2 The temperature measurements on the batteries are to be made with the measuring junction of the thermocouple held tightly against the metal casing of the battery.

Exception: Placing the thermocouple on a thin piece of paper or label is an acceptable practice.

TESTS FOR TECHNICIAN-REPLACEABLE AND USER-REPLACEABLE BATTERIES

ELECTRICAL TESTS

10 Short-Circuit Test

10.1 Each test sample battery, in turn, is to be short-circuited by connecting the positive and negative terminals of the battery with a circuit load having a resistance load of $80 \pm 20 \text{ m}\Omega$. The temperature of the battery case is to be recorded during the test. The battery is to discharge until a fire or explosion is obtained, or until it has reached a completely discharged state of less than 0.2 V and the battery case temperature has returned to $\pm 10^{\circ}$ C ($\pm 18^{\circ}$ F) of ambient temperature. The voltage at the end of the test may not reach 0.2 V due to operation of protective devices in the circuit. The return to near ambient of the battery (cell) casing in an indication of ultimate results.

10.2 Tests are to be conducted at 20 \pm 5°C (68 \pm 9°F) and at 55 \pm 5°C (131 \pm 9°F). The batteries are to reach equilibrium at 20 \pm 5°C or 55 \pm 5°C, as applicable, before the terminals are connected.

10.3 A battery is to be tested individually unless the manufacturer indicates that it is intended for use in series or parallel. For series or parallel use, additional tests on five sets of batteries are to be conducted using the maximum number of batteries to be covered for each configuration.

10.4 When an overcurrent protective device activates during the test, the test shall be repeated with the battery supply connected to the maximum load that does not cause the protective device to open. Protective devices that are relied upon to meet the compliance criteria for the short circuit test shall comply with 2.3.1.

10.5 The samples shall not explode or catch fire.

11 Abnormal Charging Test

11.1 Primary cells or batteries shall comply with 11.2 – 11.7.

11.2 Cells or batteries conditioned in accordance with Table 6.1, as applicable, are to be used for this test. The batteries are to be tested in an ambient temperature of 20 \pm 5°C (68 \pm 9°F).

11.3 Each test sample battery is to be subjected to a charging current of three times the current I_c , specified by the manufacturer by connecting it in opposition to a dc-power supply. The specified charging current is to be obtained by connecting a resistor of the specified size and rating in series with the battery. The test charging time is to be calculated using the formula:

$$t_c = \frac{2.5 C}{3(l_c)}$$

In which:

 t_c is the charging time in hours;

C is the capacity of the cell/battery in ampere-hours; and

 I_c is the maximum charging current, in amperes, specified by the manufacturer.

The minimum charging time is to be 7 h.

Exception: At the manufacturer's discretion, test currents greater than the specified three times rated I_c can be applied to expedite the test timeframe, with the minimum charging time as 7 h.

11.4 When a non-resettable overcurrent or protective device operates during the test, the test is to be repeated at a charge current below the level that the protective device operates. When a resettable protective device operates during the test, the protector is allowed to reset to a total of 10 cycles; or until the appropriate charging time has been completed, but not less than 7 h. Protective devices that are relied upon to meet the compliance criteria for the abnormal charging test shall comply with 2.3.1.

11.5 The samples shall not explode or catch fire.

11.6 Secondary cells or batteries shall comply with 11.7 – 11.10.

11.7 Cells or batteries conditioned in accordance with Table 6.2, as applicable, are to be used for this test. The batteries are to be tested in an ambient temperature of 20 \pm 5°C (68 \pm 9°F).

11.8 Each test sample battery is to be discharged at a constant current of 0.2 C/1 h, to a manufacturer specified discharge endpoint voltage. The cell or battery is then to be charged with a constant maximum specified output voltage and a current limit of three times the maximum charging current, I_c , specified by the manufacturer. Charging duration is to be 7 h or the time required to reach the manufacturer's specified end-of-charge condition, whichever is greater.

11.9 When a non-resettable overcurrent or protective device operates during the test, the test shall be repeated at an overcharging current below the level that the protection device operates. When a resettable protective device operates during the test, the protector is to be allowed to reset to a total of 10 cycles; or until the appropriate charging time has been completed, but not less than 7 h. Protective devices that are relied upon to meet the compliance criteria for the abnormal charging test shall comply with 2.3.1.

11.10 The samples shall not explode or catch fire.

12 Forced-Discharge Test

12.1 This test is intended for cells that are to be used in series-connected, multicell applications, such as battery packs.

12.2 A fully discharged cell is to be force-discharged by connecting it in series with fully charged cells of the same kind. The number of fully charged cells to be connected in series with the discharged cell is to equal the maximum number less one of the cells to be covered for series use. Five cells are to be fully discharged, at room temperature.

12.3 Once the fully discharged cell is connected in series with the specified number of fully charged cells the resultant battery pack is to be short circuited.

12.4 The positive and negative terminals of the sample are to be connected with a resistance load of 80 \pm 20 m Ω . The sample is to discharge until a fire or explosion is obtained, or until it has reached a completely discharged state of less than 0.2 V and the battery case temperature has returned to \pm 10°C (18°F) of ambient temperature. The voltage at the end of the test may not reach 0.2 V due to operation of protective devices in the circuit. The return to near ambient of the cell casing is an indication of ultimate results.

12.5 When an overcurrent protective device operates during the test, the test shall be repeated with the battery supply connected to the maximum load that does not cause the protective device to open. Protective devices that are relied upon to meet the compliance criteria for the forced discharge test shall comply with 2.3.1.

12.6 The samples shall not explode or catch fire.

MECHANICAL TESTS

13 Crush Test

13.1 A battery is to be crushed between two flat surfaces. The force for the crushing is to be applied by a hydraulic ram or similar force mechanism. The flat surfaces are to be brought in contact with the cells and the crushing is to be continued until an applied force of 13 \pm 1 kN (3000 \pm 224 lbs) is reached. Once the maximum force has been obtained it is to be released.

13.2 A cylindrical, pouch or prismatic cell is to be crushed with its longitudinal axis parallel to the flat surfaces of the crushing apparatus. A prismatic cell is also to be rotated 90° around its longitudinal axis so that both the wide and narrow sides will be subjected to the crushing force. Each sample is to be subjected to a crushing force in only one direction. Separate samples are to be used for each test.

13.3 A coin or button battery is to be crushed with the flat surface of the battery parallel with the flat surfaces of the crushing apparatus.

13.4 The samples shall not explode or catch fire.

14 Impact Test

14.1 A test sample battery is to be placed on a flat surface. A 15.8 \pm 0.1-mm (5/8 \pm 0.004-in) diameter bar is to be placed across the center of the sample. A 9.1 \pm 0.46-kg (20 \pm 1-lb) weight is to be dropped from a height of 610 \pm 25 mm (24 \pm 1 in) onto the sample. See Figure 14.1.

14.2 A cylindrical, pouch or prismatic cell is to be impacted with its longitudinal axis parallel to the flat surface and perpendicular to the longitudinal axis of the 15.8-mm (5/8-in) diameter curved surface lying across the center of the test sample. A prismatic cell is also to be rotated 90° around its longitudinal axis so that both the wide and narrow sides are subjected to the impact. Each sample is to be subjected to only a single impact. Separate samples are to be used for each test.

14.3 A coin or button battery is to be impacted with the flat surface of the test sample parallel to the flat surface and the 15.8-mm (5/8-in) diameter curved surface lying across its center.

14.4 The samples shall not explode or catch fire.

15 Shock Test

15.1 The cell is to be secured to the testing machine by means of a rigid mount which supports all mounting surfaces of the cell. Each cell shall be subjected to a total of three shocks of equal magnitude. The shocks are to be applied in each of three mutually perpendicular directions unless it has only two axes of symmetry in which case only two directions shall be tested. Each shock is to be applied in a direction normal to the face of the cell. For each shock the cell is to be accelerated in such a manner that during the initial 3 ms the minimum average acceleration is 75 g (where g is the local acceleration due to gravity). The peak acceleration shall be between 125 and 175 g. Cells shall be tested at a temperature of $20 \pm 5^{\circ}$ C (68 $\pm 9^{\circ}$ F).

15.2 The samples shall not explode or catch fire. In addition, the sample shall not vent or leak as described in 5.1.1.

16 Vibration Test

16.1 A battery is to be subjected to simple harmonic motion with an amplitude of 0.8 mm (0.03 in) [1.6 mm (0.06 in) total maximum excursion].

16.2 The frequency is to be varied at the rate of 1 Hz/min between 10 and 55 Hz, and return in not less than 90 nor more than 100 min. The battery is to be tested in three mutually perpendicular directions. For a battery that has only two axes of symmetry, the battery is to be tested perpendicular to each axis.

16.3 The samples shall not explode or catch fire. In addition the sample shall not vent or leak as described in 5.1.1.

ENVIRONMENTAL TESTS

17 Heating Test

17.1 A battery is to be heated in a gravity convection or circulating air oven with an initial temperature of 20 \pm 5°C (68 \pm 9°F). The temperature of the oven is to be raised at a rate of 5 \pm 2°C (9 \pm 3.6°F) per minute to a temperature of 130 \pm 2°C (266 \pm 3.6°F) and remain for 10 min. The sample shall return to room temperature (20 \pm 5°C) and then be examined. For batteries specified for temperatures above 100°C (212°F), the conditioning temperature shall be increased from 130 \pm 2°C (266 \pm 3.6°F), to 30 \pm 2°C (86 \pm 3.6°F) above the manufacturers maximum specified temperature. For a battery of lithium metal chemistry, the conditioning temperature shall be increased to a maximum of 170 \pm 2°C (338 \pm 3.6°F).

17.2 The samples shall not explode or catch fire.

18 Temperature Cycling Test

18.1 The batteries are to be placed in a test chamber and subjected to the following cycles:

a) Raising the chamber-temperature to 70 \pm 3°C (158 \pm 5°F) within 30 min and maintaining this temperature for 4 h.

b) Reducing the chamber temperature to 20 \pm 3°C (68 \pm 5°F) within 30 min and maintaining this temperature for 2 h.

c) Reducing the chamber temperature to minus 40 \pm 3°C (minus 40 \pm 5°F) within 30 min and maintaining this temperature for 4 h.

d) Raising the chamber temperature to 20 \pm 3°C (68 \pm 5°F) within 30 min.

e) Repeating the sequence for a further 9 cycles.

f) After the 10th cycle, storing the batteries for a minimum of 24 h, at a temperature of $20 \pm 5^{\circ}$ C (68 $\pm 9^{\circ}$ F) prior to examination.

18.2 The samples shall not explode or catch fire. In addition, the samples shall not vent or leak as described in 5.1.1.

19 Low Pressure (Altitude Simulation) Test

19.1 Sample batteries are to be stored for 6 hours at an absolute pressure of 11.6 kPa (1.68 psi) and a temperature of 20 \pm 3°C (68 \pm 5°F).

19.2 The samples shall not explode or catch fire as a result of the Low Pressure (Altitude Simulation) Test. In addition, the samples shall not vent or leak as described in 5.1.1.

FIRE EXPOSURE TEST

20 Projectile Test

20.1 When subjected to the test described in 20.2 - 20.5 no part of an exploding cell or battery shall penetrate the wire screen such that some or all of the cell or battery protrudes through the screen.

20.2 Each test sample cell or battery is to be placed on a screen that covers a 102-mm (4-in) diameter hole in the center of a platform table. The screen is to be constructed of steel wire mesh having 20 openings per inch (25.4 mm) and a wire diameter of 0.017 in (0.43 mm).

20.3 The screen is to be mounted 38 mm (1-1/2 in) above a burner. The fuel and air flow rates are to be set to provide a bright blue flame that causes the supporting screen to glow a bright red.

20.4 An eight-sided covered wire cage, 610-mm (2-ft) across and 305-mm (1-ft) high, made from metal screening is to be placed over the test sample. See Figure 20.1. The metal screening is to be constructed from 0.25-mm (0.010-in) diameter aluminum wire with 16 - 18 wires per inch (25.4 mm) in each direction.

Figure 20.1 Test apparatus for projectile test

20.5 The sample is to be heated and shall remain on the screen until it explodes or the cell or battery has ignited and burned out. It is not required to secure the sample in place unless it is at risk of falling off the screen before the test is completed. When required, the sample shall be secured to the screen with a single wire tied around the sample.

MARKING

21 General

21.1 A battery shall be legibly and permanently marked with:

a) The manufacturer's name, trade name, or trademark or other descriptive marking by which the organization responsible for the product may be identified;

- b) A distinctive ("catalog" or "model") number or the equivalent;
- c) The date or other dating period of manufacture not exceeding any three consecutive months.

Exception No. 1: The manufacturer's identification may be in a traceable code if the product is identified by the brand or trademark owned by a private labeler.

Exception No. 2: The date of manufacture may be abbreviated; or may be in a nationally accepted conventional code or in a code affirmed by the manufacturer, provided that the code:

a) Does not repeat in less than 10 years; and

b) Does not require reference to the production records of the manufacturer to determine when the product was manufactured.

21.2 If a manufacturer produces a battery at more than one factory, each battery package shall have a distinctive marking to identify it as the product of a particular factory.

22 Primary Batteries

22.1 A primary battery shall be marked with the word "WARNING" and the following or an equivalent statement: "Risk of fire and burns. Do not recharge, open, crush, heat above (*the manufacturer's specified temperature rating*), or incinerate." If space does not permit marking on the battery, the marking may be on the smallest unit package.

Exception No. 1: A cylindrical battery that is smaller in capacity than 300 mA hours and a coin, button, or pin battery is not required to be marked if the tests indicate these risks are not obtained.

Exception No. 2: A user-replaceable battery may be marked with the word "CAUTION" in place of "WARNING."

Exception No. 3: A cell intended for factory installation into a battery pack is not required to include the warning marking described in 22.1.

22.2 The packaging for a user-replaceable battery shall be marked with the word "CAUTION" and the following or equivalent statements:

"Risk of fire and burns. Do not recharge, disassemble, heat above (*the manufacturer's specified temperature rating*), or incinerate. Keep battery out of reach of children and in original package until ready to use. Dispose of used batteries promptly."

22.2 effective March 13, 2013

22.3 For user replaceable lithium primary coin cells (3.0 V) the packaging shall also include the following or equivalent: "WARNING – Never put batteries in mouth. Swallowing may lead to serious injury or death. If ingested, immediately seek medical attention and have the doctor phone the National Capital Poison Control Center at (202) 625-3333." This marking may be combined with the marking of 22.2, if the signal word "WARNING" is used instead of "CAUTION."

22.3 effective March 13, 2013

APPENDIX A

Standards for Components

Standards under which components of the products covered by this standard are evaluated include the following:

Title of Standard – UL Standard Designation

Automatic Electrical Controls for Household and Similar Use, Part 1: General Requirements, UL 60730-1 Low-Voltage Fuses – Part 1: General Requirements, UL 248-1 Low-Voltage Fuses – Part 14: Supplemental Fuses, UL 248-14 Thermal-Links – Requirements and Application Guide, UL 60691 Thermistor-Type Devices, UL 1434

No Text on This Page

Superseded requirements for the Standard for Lithium Batteries

UL 1642, Fifth Edition

The requirements shown are the current requirements that have been superseded by requirements in this edition. The numbers in parentheses refer to the new requirements with future effective dates that have superseded these requirements. To retain the current requirements, do not discard the following requirements until the future effective dates are reached.

22.2 The packaging for a user-replaceable battery shall be marked with the word "CAUTION" and the following or equivalent statements:

"Risk of fire and burns. Do not recharge, disassemble, heat above (*the manufacturer's specified temperature rating*), or incinerate. Keep battery out of reach of children and in original package until ready to use. Dispose of used batteries promptly. Never put batteries in mouth. If swallowed, contact your physician or local poison control center."

Exception: The last two sentences are applicable only for a user-replaceable battery that is less than 32-mm (1.25-in) diameter by 3.8-mm (0.15-in) thick.

No Text on This Page

333 Pfingsten Road Northbrook, Illinois 60062-2096 847.272.8800

For other locations in the UL family of companies, please visit UL.com/contact