
Electrical and Mechanical Services Department
The Government of the Hong Kong Special Administrative Region

Code of Practice on
Energy Labelling of Products
2018

i

History of Revision

Version Effective Date Details of Revision

Initial Version 23 May 2008 N.A.

Rev. 1 10 March 2010 Inclusion of washing machines and

dehumidifiers

Rev. 2 31 October 2014 Upgrading of energy efficiency standards for

room air conditioners, refrigerating appliances

and washing machines

Rev. 3 1 June 2018 Inclusion of televisions, storage type electric

water heaters and induction cookers

Revision of room air conditioners and washing

machines

ii

Table of Contents

1. Introduction .. 1

2. Interpretation of Terms .. 2

3. Application .. 4

4. Requirements on Testing Laboratory ... 4

5. Requirements on Test Report ... 5

6. Duty of Specified Person and Enforcement of the Ordinance 6

7. Energy Efficiency Labelling for Room Air Conditioners .. 8

7.1. Scope ... 8

7.2. Definitions ... 9

7.3. Classification of Room Air Conditioners .. 14

7.4. Tests Required to be Carried Out .. 14

7.5. Test Methodology .. 17

7.6. Determination of Energy Efficiency Grading .. 18

7.7. Performance Requirements .. 23

7.8. Safety Requirements .. 23

7.9. Number of Samples to be Tested ... 24

7.10. Energy Label .. 24

7.11. Compliance .. 25

8. Energy Efficiency Labelling for Refrigerating Appliances 28

8.1. Scope ... 28

8.2. Definitions ... 28

8.3. Classification of Refrigerating Appliances .. 31

8.4. Tests Required to be Carried Out .. 34

8.5. Test Methodology and Energy Efficiency Grading 34

8.6. Performance Requirements .. 39

8.7. Safety Requirements .. 40

8.8. Number of Samples to be Tested ... 40

8.9. Energy Label .. 40

8.10. Compliance .. 41

9. Energy Efficiency Labelling for Compact Fluorescent Lamps 44

9.1. Scope ... 44

9.2. Definitions ... 44

9.3. Tests Required to be Carried Out .. 47

9.4. Test Methodology and Standards .. 48

9.5. Energy Efficiency Grading .. 49

9.6. Performance Requirements .. 51

9.7. Safety Requirements .. 51

iii

9.8. Number of Samples to be Tested ... 51

9.9. Submission of Test Reports ... 53

9.10. Energy Label .. 54

9.11. Compliance .. 54

10. Energy Efficiency Labelling for Washing Machines ... 57

10.1. Scope ... 57

10.2. Definitions ... 57

10.3. Classification of Washing Machines ... 58

10.4. Tests Required to be Carried Out .. 59

10.5. Test Methodology and Energy Efficiency Grading 59

10.6. Performance Requirements .. 62

10.7. Safety Requirements .. 64

10.8. Number of Samples to be Tested ... 64

10.9. Energy Label .. 65

10.10. Compliance .. 65

11. Energy Efficiency Labelling for Dehumidifiers .. 68

11.1. Scope ... 68

11.2. Definitions ... 68

11.3. Tests Required to be Carried Out .. 69

11.4. Test Methodology and Energy Efficiency Grading 69

11.5. Performance Requirements .. 71

11.6. Safety Requirements .. 72

11.7. Number of Samples to be Tested ... 72

11.8. Energy Label .. 72

11.9. Compliance .. 73

12. Energy Efficiency Labelling for Televisions ... 75

12.1. Scope ... 75

12.2. Definitions ... 75

12.3. Tests Required to be Carried Out .. 76

12.4. Test Methodology and Energy Efficiency Grading 77

12.5. Performance Requirements .. 79

12.6. Safety Requirements .. 79

12.7. Number of Samples to be Tested ... 80

12.8. Energy Label .. 80

12.9. Compliance .. 80

13. Energy Efficiency Labelling for Storage Type Electric Water Heaters 83

13.1. Scope ... 83

13.2. Definitions ... 83

13.3. Classification of Storage Type Electric Water Heaters 85

iv

13.4. Tests Required to be Carried Out .. 85

13.5. Test Methodology and Energy Efficiency Grading 86

13.6. Performance Requirements .. 92

13.7. Safety Requirements .. 93

13.8. Number of Samples to be Tested ... 93

13.9. Energy Label .. 93

13.10. Compliance .. 93

14. Energy Efficiency Labelling for Induction Cookers .. 96

14.1. Scope ... 96

14.2. Definitions ... 96

14.3. Tests Required to be Carried Out .. 97

14.4. Test Methodology and Energy Efficiency Grading 97

14.5. Performance Requirements .. 100

14.6. Safety Requirements .. 100

14.7. Number of Samples to be Tested ... 100

14.8. Energy Label .. 101

14.9. Compliance .. 101

v

Appendices

For Room Air Conditioners

Appendix 1A Example for Calculating the Energy Efficiency Grade for Room Air

Conditioner .. 103

Appendix 1B Specification of Energy Label ... 111

For Refrigerating Appliances

Appendix 2A Example for Calculating the Energy Efficiency Grade for Refrigerating

Appliance ... 120

Appendix 2B Specification of Energy Label ... 121

For Compact Fluorescent Lamps

Appendix 3A Example for Calculating the Energy Efficiency Grade for Compact

Fluorescent Lamp .. 126

Appendix 3B Specification of Energy Label ... 127

For Washing Machines

Appendix 4A Example of Calculating the Energy Efficiency Grade for Washing

Machine ... 130

Appendix 4B Specification of Energy Label ... 131

For Dehumidifiers

Appendix 5A Example for Calculating the Energy Efficiency Grade for

Dehumidifier .. 136

Appendix 5B Specification of Energy Label ... 137

For Televisions

Appendix 6A Example for Calculating the Energy Efficiency Grade for Television .. 142

Appendix 6B Specification of Energy Label ... 143

For Storage Type Electric Water Heaters

Appendix 7A Example for Calculating the Energy Efficiency Grade for Storage Type

Electric Water Heater ... 148

Appendix 7B Specification of Energy Label ... 149

vi

For Induction Cookers

Appendix 8A Example for Calculating the Energy Efficiency Grade for Induction

Cooker ... 154

Appendix 8B Specification of Energy Label ... 156

vii

List of Tables

For Room Air Conditioners

Table 7.1 – Overall classifications ... 14

Table 7.2 – Cooling performance test required to be carried out, test conditions and default

values .. 15

Table 7.3 – Heating performance test required to be carried out, test conditions and default

values for room air conditioners of reverse cycle type ... 16

Table 7.4 – Defined cooling load ... 20

Table 7.5 – Defined heating load ... 20

Table 7.6 – Outdoor temperature bin distribution for cooling ... 21

Table 7.7 – Outdoor temperature bin distribution for heating ... 21

Table 7.8 – Derivation of energy efficiency grades for cooling performance 21

Table 7.9 – Derivation of energy efficiency grades for heating performance 22

For Refrigerating Appliances

Table 8.1 – Climate class ... 32

Table 8.2 – Storage compartment temperature .. 32

Table 8.3 – Overall classification ... 33

Table 8.4 – Adjusted volume (Vadj) calculation for all categories of the refrigerating

appliances .. 35

Table 8.5 – Average appliance energy consumption .. 37

Table 8.6 – Derivation of energy efficiency grades ... 38

For Compact Fluorescent Lamps

Table 9.1 – Derivation of energy efficiency grades ... 50

Table 9.2 – Minimum number of samples for tests ... 52

Table 9.3 – Determination of test results ... 52

For Washing Machines

Table 10.1 – Classification of washing machines .. 58

Table 10.2 – Derivation of energy efficiency grades ... 62

Table 10.3 – Performance requirements .. 63

For Dehumidifiers

Table 11.1 – Test condition for the determination of dehumidifying capacity 70

Table 11.2 – Derivation of energy efficiency grades ... 71

viii

For Televisions

Table 12.1 – Derivation of energy efficiency grades ... 78

For Storage Type Electric Water Heaters

Table 13.1 – Classification of storage type electric water heaters ... 85

Table 13.2 – Fixed loss per 24 hours ... 88

Table 13.3 – Local factor to be subtracted from the measured standing loss 89

Table 13.4 – Average energy consumption due to standing loss and fixed loss 89

Table 13.5 – Derivation of energy efficiency grades ... 91

For Induction Cookers

Table 14.1 – Derivation of energy efficiency grades ... 99

2

(c) the International Commission on Illumination (CIE) for giving authorization to quote

CIE 841989 as reference. The complete CIE publication can be ordered from the

CIE website www.cie.co.at.

(d) the Japanese Standards Association (JSA) for permission to reproduce information

from JIS C 9606:1993(E). This standard can be obtained from the website of JSA

(http://www.jsa.or.jp). Copyright remains with JSA.

(e) the Association of Home Appliance Manufacturers (AHAM) for permission to quote

ANSI/AHAM DH-1:2008.

(f) the Canadian Standards Association (CSA) as CAN/CSA-C749 is quoted.

(g) the Guobiao (GB) Standards as GB 21456-2014 is quoted.

2. Interpretation of Terms

This clause provides definitions of terms used in the Code. Unless otherwise specified, the

definitions adopted in the Code follow those stipulated in the Ordinance, if any.

Director means the Director of Electrical and Mechanical Services.

disposition in relation to any specified premises, includes a sale of, a

lease of, and a licence and permission to occupy the

specified premises.

family of models means a range of models of a prescribed product where in

each model

(a) the physical characteristics that affect the energy

efficiency are the same; and

(b) the output, energy consumption, energy efficiency and

performance characteristics are the same.

listed model in relation to a product model, means a model the reference

number of which is included in the record kept under section

14 of the Ordinance.

mains electricity means the electricity that is supplied in Hong Kong at a

voltage of 380/220V and a frequency of 50 Hz.

3

prescribed product means a product specified in Part 1 of Schedule 1 of the

Ordinance (that is, the products specified in clauses 7.1, 8.1,

9.1, 10.1, 11.1, 12.1, 13.1 and 14.1 of the Code).

reference number means a number assigned to a product model by the Director

under section 8 of the Ordinance.

second-hand product means a prescribed product that has previously been used by

a consumer.

specified document means a document within the meaning of section 6 of the

Ordinance.

specified information means the information within the meaning of section 6 of the

Ordinance.

specified person in relation to a product model, means a person who has

submitted the specified information in respect of the model

under section 6 of the Ordinance.

specified premises means newly completed premises, whether domestic or

not

(a) subject to paragraph (b), the first disposition of which

has not been made; or

(b) if the first occupation of which is made before the

first disposition, the first occupation of which has not

been made.

supply in relation to the supply of a prescribed product, means

(a) to sell or hire out the prescribed product;

(b) to offer, keep or exhibit the prescribed product or any

part of the product for sale or for hiring out;

(c) to exchange or dispose of the prescribed product for

consideration;

(d) to transmit, convey or deliver the prescribed product

in pursuance of

(i) a sale;

4

(ii) a hiring out; or

(iii) an exchange or disposal for consideration; or

(e) for commercial purposes, to give the prescribed

product as a prize or to make a gift of such a product.

3. Application

3.1. Subject to clause 3.2 of the Code, this Code applies to a prescribed product that is supplied

in Hong Kong, including a prescribed product supplied as part of or in connection with the

disposition of any specified premises.

3.2. This Code does not apply to a prescribed product that is

(a) under trans-shipment or in transit through Hong Kong;

(b) manufactured in Hong Kong for export;

(c) supplied as scrap;

(d) supplied in a place other than Hong Kong under a sale agreement which is entered

into in Hong Kong;

(e) a second-hand product; or

(f) supplied as part of or in connection with the disposition of any premises other than

specified premises.

4. Requirements on Testing Laboratory

4.1. When a specified person submits the specified information and specified documents under

section 6 of the Ordinance, the Director will accept the test reports issued by a testing

laboratory which meets any one of the following criteria:

(a) The laboratory is accredited

(i) under the Hong Kong Laboratory Accreditation Scheme (HOKLAS) operated by

the Hong Kong Accreditation Service (HKAS) for the relevant test;

(ii) under an accreditation scheme operated by a laboratory accreditation body in

other economies with which HKAS has concluded a mutual recognition

arrangement (MRA) for the relevant test;

5

(b) The laboratory has been assessed and evaluated by a recognized independent

certification body, and is certified by the certification body to be competent for

carrying out the relevant test; or

(c) The laboratory has been assessed and recognized by the Director under the voluntary

energy efficiency labelling scheme for conducting the relevant test, and is certified

under ISO 9001 or equivalent standards for quality system.

4.2. The recognized independent certification body mentioned in clause 4.1(b) shall meet the

following minimum requirements

(a) Being recognized internationally to be competent for certifying product energy

efficiency performance tests;

(b) Having experience in assessing and certifying the relevant energy efficiency

performance tests; and

(c) Having well established assessment procedures, including staff training and

assessment criteria, relating to assessment and certification of energy efficiency

performance tests.

4.3. When the specified information and specified documents are submitted under section 6 of

the Ordinance, necessary supporting documents shall be submitted to prove that the testing

laboratory and/or the independent certification body concerned meet the requirements in

clauses 4.1 and 4.2.

5. Requirements on Test Report

5.1. The test report to be submitted under section 6 of the Ordinance shall be issued by a testing

laboratory which satisfies the requirements as stipulated in clause 4 of the Code.

5.2. The test report shall contain at least the following information

(a) the name, address and particulars of the testing laboratory that carried out the test;

(b) the date of the test and the report;

(c) the name and designation of the test supervisor;

(d) the test objective;

(e) the testing standards adopted;

(f) the information given on the nameplate of the product;

6

(g) a description of the tests carried out, the test requirements and procedures as specified

in the Code;

(h) the energy efficiency and performance characteristics of the product model as

measured by the tests;

(i) the test data and results showing that the product model being tested conforms with

the relevant standard; and

(j) other results of the test.

5.3. The test shall be carried out to the standards as specified in the Code for the product type

concerned.

5.4. The test report shall be endorsed and signed by the test supervisor of the testing laboratory.

5.5. The test report submitted in connection with the submission of specified information and

specified documents shall be either the original copy or a certified true copy.

6. Duty of Specified Person and Enforcement of the Ordinance

6.1. In accordance with section 9(1) of the Ordinance, a specified person shall, within 21 days

after any change in the information submitted to the Director under section 6 occurs, notify

the Director in writing of the change. Also in accordance with section 9(2), if, after a

specified person has submitted the specified information and specified documents in respect

of a product model (“first-mentioned model”) under section 6, the model has been modified

(“modified model”) to such an extent that its energy efficiency and performance

characteristics differ from those submitted, sections 4, 5, 6, 7 and 8 apply to the modified

model from the date of modification, as if it were a new model different from the

first-mentioned model, and the specified person is to obtain a new reference number for the

modified model.

6.2. In accordance with section 10 of the Ordinance, a specified person who has submitted the

specified information in respect of a product model under section 6 of the Ordinance shall

submit to the Director up-to-date information at intervals not exceeding 5 years from the

date of last submission in the specified form. The information shall include (a) the

reference number of the model; (b) the particulars of the model; (c) whether the specified

person still supplies the model in Hong Kong; and (d) whether the model has been modified,

and if so, whether the modification changes the energy efficiency and performance

characteristics of the models. The Director, after receiving the information under section 9(1)

of the Ordinance, shall make such amendment in the record as he considers necessary to

7

record the changes. If a specified person has notified to the Director that he no longer

supplies a listed model in Hong Kong, this clause cease to apply to that person in respect of

that model after the notification.

6.3. In accordance with section 11(1) of the Ordinance, after a reference number has been

assigned to a product model in the name of a specified person, the specified person shall

ensure that the prescribed products of the listed model conform with the specified

information and specified documents, or their updates if any, submitted to the Director.

Also in accordance with sections 11(2) and (3) of the Ordinance, the specified person shall

ensure that the information set out on an energy label conforms with the specified

information, or their updates if any, submitted to the Director, and the specified person shall

not engage in any conduct that deceives or misleads others as to the energy efficiency or

performance characteristics of the listed model.

6.4. In order to check that the requirement under section 11(1) of the Ordinance is complied with,

the Director will routinely select samples of listed models for compliance monitoring testing

by independent accredited laboratories, and the Government will bear the cost of such tests.

If the Director has reasonable grounds to suspect that a prescribed product does not conform

with the test results submitted to the Director, the Director may under section 28 of the

Ordinance require the specified person to cause the product to be tested in such manner as

the Director specifies and to bear the cost of testing. The Director will also carry out

routine inspections to outlets of prescribed products to check that the requirements under

sections 11(2) and (3) are complied with.

6.5. Under the Ordinance, the Director may also take other enforcement actions, including

serving improvement notices or prohibition notices, or removing the reference number of a

listed model from the record, if the relevant requirements in the Ordinance are not complied

with.

6.6. If a person is aggrieved by the Director’s decision to refuse to assign a reference number or

by the enforcement actions mentioned in clause 6.5 above, he may appeal to the appeal

board under the Ordinance. An appeal does not suspend the Director’s decision/direction

that is under appeal unless he decides otherwise. The Director will take into account the

relevant factors such as the nature of the contravention, impact of the non-compliance on the

public and any new information that was not made known to the Director before etc., when

deciding whether or not to suspend his decision/direction.

8

7. Energy Efficiency Labelling for Room Air Conditioners

7.1. Scope

7.1.1. Clause 7 of the Code, unless the Director provides otherwise, applies to a room air

conditioner defined in the Ordinance, that is, the products specified in clauses 7.1.2 and

7.1.3.

7.1.2. “Room air conditioner”, subject to clause 7.1.3 of the Code, means a product

(a) that is an encased assembly or encased assemblies that are designed to be used

together where

(i) the assembly or assemblies is or are designed primarily to provide free delivery

of conditioned air to an enclosed space, room or zone (“conditioned space”); and

(ii) the assembly or assemblies has or have a prime source of refrigeration for

cooling or heating; and

(b) that is of single package type or split type, and 

(i) uses mains electricity as the only power source;

(ii) operates by using the vapour compression cycle;

(iii) is non-ducted;

(iv) is air-cooled or air-heated (or both);

(v) is of either cooling only type or reverse cycle type; and

(vi) has a rated cooling capacity not exceeding 7.5 kilowatts.

7.1.3. “Room air conditioner” does not include air-conditioners that are

(a) fan-coil air-conditioning units;

(b) water-cooled units;

(ba) water-heated units;

(c) multiple split-system air conditioners;

(d) heat pumps for heating only;

(e) units designed for use with additional ducting or flexible pipes for air intake or

exhaust; or

(f) ceiling-mounted type or floor standing type air conditioners.

9

7.2. Definitions

This clause provides definitions of terms used in clause 7 of the Code. Unless otherwise

specified, the definitions adopted in clause 7 follow those stipulated in the Ordinance, if any.

air-cooled in relation to a room air conditioner, means the

employment of air-cooled condensers in the room air

conditioner.

air-heated in relation to a room air conditioner, means the

employment of air-heated evaporators in the room air

conditioner.

ceiling-mounted type air

conditioner

means a split type room air conditioner whose indoor

unit

(a) is equipped with mounting brackets or hooks on its

body at appropriate locations;

(b) is intended to be installed with mounting rods or

mounting bolts fastened on the ceiling in

accordance with the manufacturer’s installation

procedures;

(c) is intended to be installed directly under the

ceiling; and

(d) has an intake grille, which may or may not be

installed at the same level as the adjacent false

ceiling panels (if there are such false ceiling

panels).

cooling capacity means the amount of sensible and latent heat that a

room air conditioner can remove from the conditioned

space in a defined interval of time.

cooling only type means a room air conditioner which is used for cooling,

but not for heating.

cooling seasonal total load

(CSTL)

means the total annual amount of heat that is removed

from the indoor air when the equipment is operated for

cooling in active mode.

10

cooling seasonal energy

consumption (CSEC)

means the total annual amount of energy consumed by

the equipment when it is operated for cooling in active

mode.

cooling seasonal performance

factor (CSPF)

means the ratio of the total annual amount of heat that

the equipment can remove from the indoor air when

operated for cooling in active mode to the total annual

amount of energy consumed by the equipment during

the same period.

effective power input (PE) means the average electrical power input to the room air

conditioner obtained from

(a) the power input from the compressor(s)

(b) the power input to electric heating devices used

only for defrosting,

(c) the power input to all control and safety devices

of the room air conditioner, and

(d) the power input for operation of all fans

Note: This is expressed in units of watts.

fan-coil air-conditioning unit means an air-conditioning unit equipped with a fan

re-circulating air from the conditioned space through

the coil, that contains either chilled or hot water for

cooling or heating.

fixed capacity type room air

conditioner

means a room air conditioner which does not have

possibility to change its capacity.

floor standing type air

conditioner

means a split type room air conditioner whose indoor

unit is intended to be installed directly on the floor in

accordance with the manufacturer’s installation

procedures.

heat pump means an encased assembly or assemblies designed as a

unit to provide delivery of heat, which includes an

electrically operated refrigeration system for heating.

11

heating capacity means the amount of sensible and latent heat that a

room air conditioner can add to the conditioned space in

a defined interval of time.

heating seasonal energy

consumption (HSEC)

means the total annual amount of energy consumed by

the equipment when it is operated for heating in active

mode.

heating seasonal total load

(HSTL)

means the total annual amount of heat that is added to

the indoor air when the equipment is operated for

heating in active mode.

heating seasonal performance

factor (HSPF)

means the ratio of the total annual amount of heat that

the equipment can add to the indoor air when operated

for heating in active mode to the total annual amount of

energy consumed by the equipment during the same

period.

ISO means International Organization for Standardization

(the latest edition of the standard shall be followed for

test methodology).

multiple split-system means a split system that

(a) incorporates a single or multiple refrigerant

circuits;

(b) has one or more compressors;

(c) has multiple indoor units;

(d) has one or more outdoor units; and

(e) is capable of operating either as an air conditioner

or a heat pump.

multi-stage capacity type

room air conditioner

means a room air conditioner where the capacity is

varied by three or four steps.

non-ducted means not having any additional ductings or pipes

required for air intake and exhaust.

non-fixed capacity type room

air conditioner

means a room air conditioner which has possibility to

change its capacity.

12

rated cooling capacity means the cooling capacity of a room air conditioner as

determined and declared by the manufacturer or

importer of the room air conditioner in accordance with

the standard and requirements specified in the Code.

rated heating capacity means the heating capacity of a room air conditioner as

determined and declared by the manufacturer or

importer of the room air conditioner in accordance with

the standard and requirements specified in the Code.

rated power consumption means the power input of a room air conditioner as

determined and declared by the manufacturer or

importer of the room air conditioner in accordance with

the standard and requirements specified in the Code.

refrigeration circuit means a physical circuit through which a refrigerant is

compressed and liquefied, allowed to cool in a

condenser, and then allowed to expand to become a gas

in an evaporator (the expansion is accompanied by a

strong cooling effect). In this operation the condenser

becomes warm and the evaporator becomes cold as the

heat is removed from the evaporator to the condenser.

reverse cycle type means a room air conditioner which can operate in

normal or reverse vapour compression cycle, used for

both cooling and heating.

single package type means a room air conditioner which consists of

components of a refrigeration system fixed on a

common mounting to form a discrete unit.

split type means a room air conditioner which has separate indoor

and outdoor components that are connected with the

refrigerant piping, and the indoor unit of which usually

lies within the conditioned space.

two-stage capacity type room

air conditioner

means a room air conditioner where the capacity is

varied by two steps.

variable capacity type room

air conditioner

means a room air conditioner where the capacity is

varied by five or more steps to represent continuously

variable capacity.

13

water-cooled in relation to a room air conditioner, means the

employment of water-cooled condensers in the room air

conditioner.

water-heated in relation to a room air conditioner, means the

employment of water-heated evaporators in the room

air conditioner.

vapour compression cycle means a mechanism employed by a room air

conditioner throughout which the refrigerant undergoes

alternate compression and expansion to achieve the

cooling or heating function.

14

7.3. Classification of Room Air Conditioners

All room air conditioners regulated under the Ordinance are classified in accordance with

Table 7.1

Table 7.1 – Overall classifications

Type Function Category Description

Single

Package

Cooling

Only
Category 1

A single package type room air

conditioner with cooling function

only

Reverse

Cycle
Category 2

A single package type room air

conditioner with both cooling and

heating functions

Split

Cooling

Only
Category 3

A split type room air conditioner with

cooling function only

Reverse

Cycle
Category 4

A split type room air conditioner with

both cooling and heating functions

For all categories of room air conditioner, room air conditioner is further classified into four

types, they are namely fixed capacity type room air conditioner, two-stage capacity type

room air conditioner, multi-stage capacity type room air conditioner, and variable capacity

type.

7.4. Tests Required to be Carried Out

The tests specified below are required to be carried out, in accordance with ISO 5151, ISO

16358-1, ISO 16358-2 or other equivalent international standards approved by the Director,

in order to find out the energy efficiency and performance characteristics of a room air

conditioner. The accuracy of the instruments used for tests shall conform to the test methods

and uncertainties of measurements specified in ISO 5151.

(a) Cooling capacity tests required to be carried out are shown in Table 7.2.

(b) Heating capacity tests required to be carried out for room air conditioners of reverse

cycle type are shown in Table 7.3.

(c) Maximum cooling performance test.

(d) Maximum heating performance test for room air conditioners of reverse cycle type.

15

Any test report required to be submitted to the Director under section 6 of the Ordinance

shall contain the results of these tests:

Table 7.2 – Cooling performance test required to be carried out, test conditions and

default values

Test Characteristics Fixed
Two-
stage

Multi-
stage

Variable

Standard
cooling
capacity

Indoor
DB 27°C
WB 19°C

Outdoor
DB 35°C
WB 24°C

Full capacity ϕful(35) (W) Test	
Required

Test	
Required	

Test	
Required	

Test	
Required	Full power input Pful(35) (W)

Half	capacity	ϕhaf(35) (W)
--- --- Note 1

Test	
Required Half	power	input	Phaf(35)	(W)

Minimum	capacity	ϕmin(35)	(W)

--- Note 1 --- --- Minimum	power	input	Pmin(35) (W)

Low
temp.
cooling
capacity

Indoor
DB 27°C
WB 19°C

Outdoor
DB 29°C
WB 24°C

Full capacity ϕful(29) (W)
Note 1 Note 1	 Note 1	 Note 1	

Full power input Pful(29) (W)

Half	capacity	ϕhaf(29) (W)
--- ---

Test	
Required

Note 1
Half	power	input	Phaf(29)	(W)

Minimum	capacity	ϕmin(29)	(W)

Test	

Required
--- ---

Minimum	power	input	Pmin(29) (W)	

Note 1: Default values shall be used: ϕful(35) = ϕful(29)/1.077 , Pful(35) = Pful(29)/0.914
	 	 	 	 	 	 	 	 	 	 	 ϕhaf(35) = ϕhaf(29)/1.077 , Phaf(35) = Phaf(29)/0.914
 ϕmin(35) = ϕmin(29)/1.077 , Pmin(35) = Pmin(29)/0.914

Note 2: Default value of degradation coefficient: CD = 0.25

16

Table 7.3 – Heating performance test required to be carried out, test conditions and

default values for room air conditioners of reverse cycle type

Test Characteristics Fixed
Two-

stage

Multi-

stage
Variable

Standard heating

capacity

Indoor

DB 20°C

WB 15°C Max.

Outdoor

DB 7°C

WB 6°C

Full capacity ϕful(7) (W) Test

Required

Test

Required

Test

Required

Test

Required Full power input Pful(7) (W)

Half	capacity	ϕhaf(7) (W)
--- ---

Test

Required

Test

Required Half	power	input	Phaf(7) (W)

Minimum capacity	ϕmin(7) (W)

Test

Required
---- --- Minimum power input Pmin(7) (W)

Low temp.

heating

capacity

Indoor

DB 20°C

WB 15°C Max.

Outdoor

DB 2°C

WB 1°C

Full capacity ϕful,f (2) (W)
Note 1 Note 1 Note 1 Note 1

Full power input Pful,f (2) (W)

Half	capacity	ϕhaf,f	(2) (W)
--- --- Note 1 Note 1

Half	power	input	Phaf,f (2) (W)

Minimum capacity	ϕmin,f (2) (W)

--- Note 1 --- ---
Minimum power input Pmin,f (2) (W)

Note 1: Default values shall be used: ϕful,f (2) = ϕful (2) /1.12, Pful,f (2) = Pful (2) /1.06

ϕhaf,f (2) = ϕhaf (2) /1.12, Phaf,f (2) = Phaf (2) /1.06

ϕmin.f (2) = ϕmin (2) /1.12, Pmin,f (2) = Pmin (2) /1.06

The following two equations apply to the full capacity, half capacity and minimum capacity when ϕx,f (2)

and Px,f (2) are calculated:

߶௫ሺ2ሻ ൌ ߶௫ሺെ7ሻ ൅
߶௫ሺ7ሻ െ ߶௫ሺെ7ሻ

7 െ ሺെ7ሻ
	 ൈ ൫2 െ ሺെ7ሻ൯, ௫ܲሺ2ሻ ൌ ௫ܲሺെ7ሻ ൅ ௫ܲሺ7ሻ െ ௫ܲሺെ7ሻ

7 െ ሺെ7ሻ
	 ൈ ൫2 െ ሺെ7ሻ൯

Note 2: Default value of degradation coefficient: CD = 0.25

17

7.5. Test Methodology

7.5.1. Standard Cooling Capacity Tests and Heating Capacity Tests

The standard cooling capacity tests and heating capacity tests, if applicable, shall be

conducted in accordance with Annex A of ISO 5151. The cooling capacity and its

corresponding effective power input shall be measured during the standard cooling capacity

tests whereas the heating capacity and its corresponding effective power input shall be

measured during the heating capacity tests.

The cooling full capacity test and heating full capacity test shall be conducted at full load

operating conditions.

The cooling half capacity test, if required, shall be conducted at 50 % of full load operation.

The test tolerance shall be ± 5 % of the tested full load capacity for continuously variable

room air conditioner.

The heating half capacity test, if required, shall be conducted at 50% of full load operation.

The test tolerance shall be ± 5 % of the tested full load capacity for continuously variable

room air conditioner.

For multi-stage room air conditioner, if 50% heating capacity is not achievable, then the test

shall be conducted at the next step above 50%.

For two stage room air conditioner, the heating minimum capacity test shall be conducted at

the lowest capacity control setting which allows steady-state operation of the room air

conditioner at the given test conditions.

The method of fixing the capacity shall be clearly indicated in the test report.

7.5.2. Low Temperature Cooling Capacity Tests

The low temperature cooling capacity test, if required, shall be conducted in accordance

with Annex A of ISO 5151.

For multi-stage room air conditioner, the cooling half capacity test shall be conducted at 50

% of full load operation. If 50 % capacity is not achievable, then the tests shall be conducted

at the next step above 50 %.

For two stage room air conditioner, the cooling minimum capacity test shall be conducted at

the lowest capacity control setting which allows steady-state operation of the room air

conditioner at the given test conditions.

The method of fixing the capacity shall be clearly indicated in the test report.

18

7.5.3. Measurement of Cooling Capacity, Heating Capacity and Power Consumption

The test conditions and the testing methodology for measurement of cooling capacity,

heating capacity and power consumption shall follow ISO 5151, ISO 16358-1, ISO 16358-2

or other equivalent international standards approved by the Director. The room air

conditioner shall be tested at a voltage and frequency of mains electricity in Hong Kong

with tolerances as specified in the standard. The power consumption shall be measured

correspondingly when the output is fixed at specific cooling capacity or heating capacity.

The measured cooling capacity of the room air conditioner shall be calculated based on the

mean of the measured values taken over the test period from the cooling capacity test in

accordance with the test requirements and the method of calculation in ISO 5151 or other

equivalent international standards approved by the Director. The measured heating capacity

of the room air conditioner shall be calculated based on the mean of the measured values

taken over the test period from the heating capacity test in accordance with the test

requirements and the method of calculation in ISO 5151 or other equivalent international

standards approved by the Director. The value shall be in watts (W), or in kilowatts (kW).

The measured power consumption of the room air conditioner shall be measured during the

cooling and heating capacity tests as described in ISO 5151 or other equivalent international

standards approved by the Director. This is the effective power input to the room air

conditioner taken over the test period from the cooling capacity test and heating capacity

tests, in watts (W), or in kilowatts (kW).

7.5.4. Maximum Cooling Performance and Heating Performance Tests

The maximum cooling performance test shall be conducted in accordance with the test

methodology and performance requirements as specified in clause 5.2 of ISO 5151. The

maximum heating performance test shall be conducted for room air conditioners of reverse

cycle type in accordance with the test methodology and performance requirements as

specified in clause 6.2 of ISO 5151.

7.6. Determination of Energy Efficiency Grading

7.6.1. Cooling Seasonal Performance Factor (CSPF) and Heating Seasonal Performance Factor

(HSPF)

The cooling seasonal performance factor (CSPF), FCSP, of the room air conditioner shall be

calculated as follows –

FCSP =
LCST

…..……………………………….…………………..(eq. 1)
CCSE

19

where LCST	is the cooling seasonal total load (CSTL) to be calculated in accordance

with ISO 16358-1 (Unit: Wh) using the defined cooling load and the outdoor

temperature bin distribution specified in Table 7.4 and Table 7.6 of the Code

respectively.

 CCSE	is the cooling seasonal energy consumption (CSEC) to be calculated in

accordance with ISO 16358-1 (Unit: Wh) using the defined cooling load and

the outdoor temperature bin distribution specified in Table 7.4 and Table 7.6

of the Code respectively.

The cooling seasonal performance factor shall be calculated based on the measurement

results and default values as specified in Table 7.2. Data from other sources are not

allowed for use in the calculation.

The heating seasonal performance factor (HSPF), FHSP of the room air conditioner of

reverse cycle type shall be calculated as follows –

FHSP =
LHST

…..……………………………….…………………..(eq. 2)
CHSE

where LHST	is the heating seasonal total load (HSTL) to be calculated in accordance

with ISO 16358-2 (Unit: Wh) using the defined heating load and the outdoor

temperature bin distribution specified in Table 7.5 and Table 7.7 of the Code

respectively.

 CHSE	 is the heating seasonal energy consumption (HSEC) to be calculated in

accordance with ISO 16358-2 (Unit: Wh) using the defined heating load and

the outdoor temperature bin distribution specified in Table 7.5 and Table 7.7

of the Code respectively.

The heating seasonal performance factor shall be calculated based on the measurement

results and default values as specified in Table 7.3. Data from other sources are not allowed

for use in the calculation.

7.6.2. Cooling Load and Heating Load

The defined cooling load is assumed linearly changing depending on the change in outdoor

temperature as shown in Table 7.4.

22

Note:

In order to obtain Grade 1 to 4 for cooling performance, the room air conditioner concerned

shall also pass the maximum cooling performance test. Only Grade 5 will be accorded if the

room air conditioner does not pass the maximum cooling performance test; or the FCSP <

2.40 for single package type room air conditioner or the FCSP < 2.80 for split type room air

conditioner.

The energy efficiency grade for heating performance of the room air conditioner of reverse

cycle type shall be determined as shown in Table 7.9, with Grade 1 having the best

performance and Grade 5 having the worst performance.

Table 7.9 – Derivation of energy efficiency grades for heating performance

Heating Seasonal Performance Factor

(HSPF), FHSP

Energy Efficiency

Grade for Heating

Performance (Note)
Single Package Type

Category 2

Split Type

Category 4

2.60  FHSP 3.60  FHSP 1

2.40  FHSP < 2.60 3.10  FHSP < 3.60 2

2.20  FHSP < 2.40 2.80  FHSP < 3.10 3

2.00  FHSP < 2.20 2.50  FHSP < 2.80 4

FHSP < 2.00 FHSP < 2.50 5

Note:

In order to obtain Grade 1 to 4 for heating performance, the room air conditioner of reverse

cycle type concerned shall also pass the maximum heating performance test. Only Grade

5 for heating will be accorded if the room air conditioner of reverse cycle type does not pass

the maximum heating performance test; or the FHSP < 2.00 for single package type room air

conditioner or the FHSP < 2.50 for split type room air conditioner.

Examples illustrating the method on how to determine the energy efficiency grade of room

air conditioner are shown in Appendix 1A.

23

7.7. Performance Requirements

7.7.1 In the test report submitted to the Director under section 6 of the Ordinance, the results of

the tests carried out in accordance with the relevant clauses of ISO 5151, ISO 16358-1, ISO

16358-2 or other equivalent international standards approved by the Director shall show that

the concerned model conforms with the following performance requirements

(a) The measured cooling capacity ϕful(35) from cooling full capacity test at standard

cooling condition (T1 climate) for both cooling only type and reverse cycle type room

air conditioners shall not be less than 95% of the rated cooling capacity of the room

air conditioner. The measured heating capacity ϕful(7) from heating full capacity test

at standard heating condition (H1 climate) for reverse cycle type room air conditioners

shall not be less than 95% of the rated heating capacity of the room air conditioner.

(b) The measured power consumption Pful(35) from cooling full capacity test at standard

cooling condition (T1 climate) shall not be greater than 110% of the rated power

consumption for both cooling only type and reverse cycle type of the room air

conditioner. The measured power consumption Pful(7) from heating full capacity test

at standard heating condition (H1 climate) shall not be greater than 110% of the rated

power consumption of the reverse cycle type room air conditioner.

(c) The calculated cooling seasonal performance factor shall not be less than 92% of the

rated cooling seasonal performance factor for both cooling only type and reverse cycle

type of room air conditioners. The calculated heating seasonal performance factor

shall not be less than 92% of the rated heating seasonal performance factor for reverse

cycle type room air conditioners.

(d) The cooling only type and reverse cycle room air conditioners shall pass the

maximum cooling performance test. Any room air conditioner failing the maximum

cooling performance test can only obtain Grade 5 for its cooling function. The

reverse cycle type room air conditioner shall also pass the maximum heating

performance test. Any reverse cycle type room air conditioner failing the maximum

heating performance test can only obtain Grade 5 for its heating function.

7.7.2 The rated cooling and heating capacities, rated power consumptions and rated cooling and

heating seasonal performance factors as declared by the manufacturer or importer shall meet

the requirements specified in clause 7.7.1 of the Code.

7.8. Safety Requirements

In addition to the energy efficiency performance requirements, all room air conditioners

shall comply with the Electrical Products (Safety) Regulation, Chapter 406G of the Laws of

24

Hong Kong, and the safety standards specified under the Regulation, and all other

legislations concerning the safety of the room air conditioners, e.g. the Gas Safety

Ordinance and its subsidiary legislations, as appropriate.

7.9. Number of Samples to be Tested

7.9.1 For submission of product information of a model under section 6 of the Ordinance, subject

to clause 7.9.2 of the Code, a test report on one sample of the model shall be submitted.

7.9.2 However, if the test results of one sample indicate that the measured cooling capacity ϕful(35)

from cooling full capacity test at standard cooling condition (T1 climate) or measured

heating capacity ϕful(7) from heating full capacity test at standard heating condition (H1

climate), if applicable, is equal to or greater than 95%, and is less than 97.5% of its

corresponding rated capacity, and the corresponding measured power consumption is

greater than 106%, and is equal to or less than 110% of the rated power consumption, the

test report shall include the tests of two samples of the same model. In such case, each

individual sample shall meet all the performance requirements in clause 7.7 of the Code.

Also, the information on the energy label shall be based on the test results of the lower

cooling seasonal performance factor (FCSP) and the lower heating seasonal performance

factor (FHSP), if applicable.

7.10. Energy Label

7.10.1 The specification of the energy label for room air conditioner is shown in Appendix 1B.

After a reference number has been assigned to a product model in the name of a specified

person and included in the Director’s record, the specified person shall produce the energy

label for his/her products of the listed model showing the energy efficiency grade and

associated information in accordance with the requirements in Appendix 1B.

7.10.2 (a) Subject to clause 7.10.2(c), the energy label is to be attached or affixed to a

prominent position of the room air conditioner and is to be clearly visible.

(b) For the avoidance of doubt, if only part of the room air conditioner is being exhibited,

the energy label is to be attached or affixed to a prominent position of that part and is

to be clearly visible.

(c) The energy label may be attached to the room air conditioner or its packaging in a

manner specified by the Director where the Director has approved its being so

attached.

7.10.3 The energy label shall be of cardboard, if it is to be attached as a swing tag, or be

self-adhesive and shall be cut to the outline shown in Appendix 1B or otherwise

25

approved by the Director. A trim or die cut margin of up to 2 mm around the energy

label is acceptable.

7.10.4 The paper used for the energy label shall be durable with good wear and tear characteristics.

7.11. Compliance

7.11.1 During the compliance monitoring testing carried out by the Director, a listed model of

room air conditioner will be accepted as conformance if the test results of a single sample of

the listed model meet the following criteria:

(a) The tested cooling capacity ϕful(35) from cooling full capacity test at standard cooling

condition (T1 climate) being not less than 90% of the rated cooling capacity. The

tested heating capacity	 ϕful(7) from heating full capacity test at standard heating

condition (H1 climate) being not less than 90% of the rated heating capacity;

(b) The tested power consumption Pful(35) from cooling full capacity test at standard

cooling condition (T1 climate) being not greater than 110% of the rated power

consumption. The tested power consumption Pful(7) from heating full capacity test at

standard heating condition (H1 climate) being not greater than 110% of the rated power

consumption;

(c) The calculated cooling seasonal performance factor being not less than 92% of the

rated cooling seasonal performance factor. The calculated heating seasonal

performance factor being not less than 92% of the rated heating seasonal performance

factor;

(d) The cooling only type and reverse cycle type room air conditioner (with a Grade 1, 2, 3

or 4 energy label) passing the maximum cooling performance test. The reverse cycle

type room air conditioner (with a Grade 1, 2, 3 or 4 energy label) passing the maximum

heating performance test; and

(e) The tested energy efficiency grade meeting either one of the following:

(i) The cooling energy efficiency grade calculated in the compliance monitoring

testing being equal to or better than the cooling energy efficiency grade

determined by the test results submitted to the Director by the specified person.

The heating energy efficiency grade calculated in the compliance monitoring

testing being equal to or better than the heating energy efficiency grade determined

by the test results submitted to the Director by the specified person; or

(ii) If the cooling energy efficiency grade calculated in the compliance monitoring

testing being not equal to nor better than the cooling energy efficiency grade

26

determined by the test results submitted to the Director, the cooling seasonal

performance factor calculated in the compliance monitoring testing being not less

than 92% of the cooling seasonal performance factor calculated by the test results

submitted to the Director, and in any cases not less than the lowest cooling

seasonal performance factor allowed in the next lower cooling energy efficiency

grade. If the heating energy efficiency grade calculated in the compliance

monitoring testing being not equal to nor better than the heating energy efficiency

grade determined by the test results submitted to the Director, the heating seasonal

performance factor calculated in the compliance monitoring testing being not less

than 92% of the heating seasonal performance factor calculated by the test results

submitted to the Director, and in any cases not less than the lowest heating seasonal

performance factor allowed in the next lower heating energy efficiency grade.

7.11.2 The Director may remove from the record the reference number of a listed model of room

air conditioner, if he has reasonable grounds to believe that the room air conditioner does

not conform with the specified information or a specified document, or their updates if any,

submitted to the Director. The specified person may provide explanation on the failure of

a product to pass the compliance monitoring testing stipulated in clause 7.11.1 above and

apply for further testing of the concerned model for the Director’s consideration.

7.11.3 If further testing is approved to be carried out, three samples of the same model shall be

tested at the specified person’s own costs. A listed model of room air conditioner will be

accepted as conformance if the results of further testing meet the following criteria:

(a) The average of the tested cooling capacities ϕful(35) from cooling full capacity tests at

standard cooling condition (T1 climate) of all the samples being not less than 90% of

the rated cooling capacity. The average of the tested heating capacities ϕful(7) from

heating full capacity tests at standard heating condition (H1 climate) of all the samples

being not less than 90% of the rated heating capacity;

(b) The average of the tested power consumptions Pful(35) from cooling full capacity tests

at standard cooling condition (T1 climate) of all the samples being not greater than

110% of the rated power consumption. The average of the tested power

consumption Pful(7) from heating full capacity tests at standard heating condition (H1

climate) of all the samples being not greater than 110% of the rated power

consumption;

(c) The average of the calculated cooling seasonal performance factors of all the samples

being not less than 92% of the rated cooling seasonal performance factor. The

average of the calculated heating seasonal performance factors of all the samples

being not less than 92% of the rated heating seasonal performance factor;

27

(d) Each sample passing the maximum cooling and heating performance test for Grade 1

to 4; and

(e) The tested energy efficiency grade meeting either one of the following:

(i) The cooling energy efficiency grade determined by the average of the calculated

cooling seasonal performance factors of all the samples calculated in the further

testing being equal to or better than the cooling energy efficiency grade

determined by the test results submitted to the Director by the specified person.

The heating energy efficiency grade determined by the average of the calculated

heating seasonal performance factors of all the samples calculated in the further

testing being equal to or better than the heating energy efficiency grade

determined by the test results submitted to the Director by the specified person;

or

(ii) If the cooling energy efficiency grade determined by the average of the

calculated cooling seasonal performance factors of all the samples calculated in

the further testing being not equal to nor better than the cooling energy efficiency

grade determined by the test results submitted to the Director, the average of the

cooling seasonal performance factors of all the samples calculated in the further

testing being not less than 92% of the cooling seasonal performance factor

calculated by the test results submitted to the Director, and in any cases not less

than the lowest cooling seasonal performance factor allowed in the next lower

energy efficiency grade. If the heating energy efficiency grade determined by

the average of the calculated heating seasonal performance factors of all the

samples calculated in the further testing being not equal to nor better than the

heating energy efficiency grade determined by the test results submitted to the

Director, the average of the heating seasonal performance factors of all the

samples calculated in the further testing being not less than 92% of the heating

seasonal performance factor calculated by the test results submitted to the

Director, and in any cases not less than the lowest heating seasonal performance

factor allowed in the next lower energy efficiency grade

(Remark: The specified person can choose to accept the results of further testing undertaken

on fewer than three samples if the results of each sample subsequently tested also do not

meet the acceptance criteria as stated above.)

28

8. Energy Efficiency Labelling for Refrigerating Appliances

8.1. Scope

8.1.1. Clause 8 of the Code, unless the Director provides otherwise, applies to a refrigerating

appliance defined in the Ordinance, that is, the products specified in clauses 8.1.2 and 8.1.3.

8.1.2. “Refrigerating appliance”, subject to clause 8.1.3 of the Code, means a product

(a) that is a factory-assembled insulated cabinet with one or more compartments and of

suitable volume and equipment for household use, cooled by internal natural

convection or a frost-free system where the cooling is obtained by one or more

energy-consuming means;

(b) that is a refrigerator, frozen food storage cabinet or food freezer (or a combination of

any of them); and

(c) that 

(i) uses mains electricity as the only power source;

(ii) operates by using the vapour compression cycle; and

(iii) has a rated total storage volume not exceeding 500 litres.

8.1.3. “Refrigerating appliance” does not include refrigerating appliances that operate by using

absorption refrigerating system.

8.2. Definitions

This clause provides definitions of terms used in clause 8 of the Code. Unless otherwise

specified, the definitions adopted in the clause 8 follow those stipulated in the Ordinance, if

any.

absorption

refrigerating system

means a system

(a) by which refrigeration effect is produced through the use

of two fluids and some quantity of heat input; and

(b) in which a secondary fluid or absorbent, rather than a

mechanical compressor, is used to circulate the

refrigerant.

29

adjusted volume means the volume for the storage of foodstuff corrected for

the relative contribution to the total energy consumption

according to the different temperatures of the storage

compartments.

cellar compartment means a compartment intended for the storage of particular

foods or beverages at a temperature warmer than that of the

fresh food storage compartment.

chill compartment means a compartment intended specifically for the storage of

highly perishable foodstuffs whose volume is capable of

containing at least 2 “M” packages.

food freezer means a refrigerating appliance having one or more

compartments suitable for freezing foodstuffs from ambient

temperature down to a temperature of –18 ºC and which is

also suitable for the storage of frozen food under three-star

storage conditions.

food freezer

compartment

means a compartment suitable for freezing foodstuffs from

ambient temperature down to –18 ºC, and which is also

suitable for the storage of frozen food under three-star

storage conditions.

fresh food storage

compartment

means a compartment intended for the storage of unfrozen

food, which may itself be divided into sub-compartments.

frozen food storage

cabinet

means a refrigerating appliance having one or more

compartments suitable for the storage of frozen food.

frozen food storage

compartment

means a low-temperature compartment intended specifically

for the storage of frozen food. Frozen food storage

compartments are classified according to temperature as

shown in clause 8.3 of the Code.

ice-making

compartment

means a compartment intended specifically for the freezing

and storage of water ice-cubes.

IEC means International Electrotechnical Commission (the latest

edition of the standard shall be followed for test

methodology).

30

low temperature

compartment

means a compartment which may be either an ice-making

compartment or a frozen food storage compartment.

rated energy

consumption

means the energy consumption of a refrigerating appliance as

determined and declared by the manufacturer or importer of

the refrigerating appliance in accordance with the standard

and requirements specified in the Code.

rated freezing capacity means the freezing capacity of a refrigerating appliance as

determined and declared by the manufacturer or importer of

the refrigerating appliance in accordance with the standard

and requirements specified in the Code.

rated storage volume means the storage volume of a refrigerating appliance as

determined and declared by the manufacturer or importer of

the refrigerating appliance in accordance with the standard

and requirements specified in the Code.

rated total storage

volume

means the total storage volume of a refrigerating appliance as

determined and declared by the manufacturer or importer of

the refrigerating appliance in accordance with the standard

and requirements specified in the Code.

refrigerator means a refrigerating appliance intended for the preservation

of food, one of whose compartments is suitable for the

storage of fresh food.

refrigerator / freezer means a refrigerating appliance having at least one

compartment suitable for the storage of fresh food (the fresh

food storage compartment) and at least one other (the food

freezer compartment) suitable for the freezing of fresh food

and the storage of frozen food under three-star storage

conditions.

storage volume means that part of the total volume of any compartment

which remains after deduction of the volume of components

and spaces recognized as unusable for the storage of food,

determined in accordance with the standard.

31

total storage volume means the sum of the storage volumes of the refrigerating

appliance, comprising the storage volumes of the fresh food

storage compartment(s), low temperature compartment(s),

food freezer compartment [including any “two star”

section(s) and/or compartment(s) contained therein], and

cellar compartment(s).

vapour compression

cycle

means a mechanism employed by a refrigerating appliance

throughout which the refrigerant undergoes alternate

compression and expansion to achieve the cooling function.

“1-star” compartment means a frozen food storage compartment in which the

storage temperature measured as described in clause 8.3 of

the Code, is not warmer than –6 oC.

“2-star” compartment means a frozen food storage compartment in which the

storage temperature measured as described in clause 8.3 of

the Code, is not warmer than –12 oC.

“3-star” compartment means a frozen food storage compartment in which the

storage temperature measured as described in clause 8.3 of

the Code, is not warmer than –18 oC.

“4-star” freezer means a three-star compartment with the added capability of

freezing a certain amount of foodstuff which is no less than

4.5 kg per 100 litres, with a minimum of 2.0 kg within 24

hours.

8.3. Classification of Refrigerating Appliances

8.3.1 Basic Classification

All refrigerating appliances regulated under the Ordinance are classified as below

(a) Climate Class

The classification used in the Code follows the requirements of subtropical climate

class ‘ST’ of the IEC 62552 standard as shown in Table 8.1

Therefore all the tests required according to the Code shall be carried out under the

conditions of measured ambient temperature for climate class ‘ST’ stipulated in the

above standard.

33

(c) Freezing Capacity

A compartment, which meets the requirement of a “3-Star” compartment and has an

added capability of freezing a certain amount of foodstuff (not less than 4.5 kg/100

litres volume, with a minimum of 2.0 kg) to –18 °C in 24 hours, is defined as a

“4-Star” compartment.

8.3.2 Overall Classification

All refrigerating appliances shall be classified in accordance with Table 8.3, which also

incorporates the various parameters involved in the classification

Table 8.3 – Overall classification

Types Category
No.

Functional Classification

Fresh food
compartment
temp. in ºC

Frozen food
compartment
temp. in ºC

Description

Refrigerator

Category 1 +5 Nil A refrigerator without a frozen
food compartment

Category 2 +5 ≤ –6
A refrigerator with a 1-star frozen
food compartment

Category 3 +5 ≤ –12
A refrigerator with a 2-star frozen
food compartment

Category 4 +5 ≤ –18
A refrigerator with a 3-star frozen
food compartment

Refrigerator
-freezer

Category 5 +5 ≤ –18
A refrigerator with a 4-star frozen
food compartment

Category 6 +5 ≤ –18
A Category 5 refrigerator
incorporating means to prevent
the formation of frost on contents

Freezer

Category 7 Nil ≤ –18
A refrigerating appliance in
which the entire storage volume
is intended for freezing food.

Category 8 Nil ≤ –18
A Category 7 refrigerating
appliance incorporating means to
prevent the formation of frost.

34

8.4. Tests Required to be Carried Out

The tests specified in this clause are required to be carried out, in accordance with IEC 62552,

or other equivalent international standards approved by the Director, in order to find out the

energy efficiency and performance characteristics of a refrigerating appliance. A test report

required to be submitted to the Director under section 6 of the Ordinance shall contain the

results of these tests:

(a) Measurement of storage temperatures of compartments.

(b) Measurement of storage volumes of compartments.

(c) Energy consumption test.

(d) Freezing test (for only food freezer or refrigerating appliance having food freezer

compartment).

The refrigerating appliance shall be tested at a voltage and frequency of mains electricity in

Hong Kong with tolerances as specified in the relevant standard.

8.5. Test Methodology and Energy Efficiency Grading

8.5.1 Measurement of Energy Consumption

The methodology for measuring energy consumption (kWh/24h) shall be based on:

(a) IEC 62552; or

(b) other equivalent international standards approved by the Director.

The specified international standard shall be referred to for actual performance requirements

and procedural descriptions. The importer or manufacturer shall clearly indicate which test

standard(s) they follow in testing their refrigerating appliances.

8.5.2 Calculation of Adjusted Volume

The refrigerating appliance storage volumes of the different compartments in litres shall be

measured in accordance with the standard specified in clause 8 of the Code. The

respective adjusted volume of the refrigerating appliance shall then be the sum of the

measured storage volumes of the different compartments weighted by the difference in

temperatures between the interior of the compartments and the ambient temperature. The

adjusted volume Vadj is calculated as follows

Vadj =  Vi x  ………………………………………………………….. (eq. 1)

where Vi = the measured storage volume of an individual compartment

35

 = the weighting factor given by the following equation:

 =
Ta-Ti

Ta-Tr
 …………………………………………………………….. (eq. 2)

where Ta = test room ambient temperature which is taken as 25 °C

Ti = the rated temperature in the individual compartment concerned

Tr = the rated temperature in the fresh food compartment which is taken as

5°C

A summary of eight simple equations for calculating the adjusted volume of each

refrigerating appliance category is shown in Table 8.4.

Table 8.4 – Adjusted volume (Vadj) calculation for all categories of the refrigerating

appliances

Refrigerating

Appliance Category
Adjusted Volume (in litre) Equation No.(Note)

Category 1 V r 3

Category 2 V r + 1.55 x V ffc 4

Category 3 V r + 1.85 x V ffc 5

Category 4 V r + 2.15 x V ffc 6

Category 5 V r + 2.15 x V ffc 7

Category 6 V r + 2.15 x V ffc 8

Category 7 2.15 x V ffc 9

Category 8 2.15 x V ffc 10

where V r = Storage volume of fresh food compartment

V ffc = Storage volume of frozen food compartment

Note: These equations are used for those refrigerating appliances with fresh food compartment

and frozen food compartment only. For refrigerating appliances with additional chill compartment

and/or cellar compartment, additional terms obtained by calculating equation 2 shall be added to

these equations. For illustration, please refer to Appendix 2A.

Explanatory note for sample calculation of adjusted volume:

To illustrate how Equation 6 is derived for a category 4 refrigerating appliance:

36

Category 4 is defined as a refrigerator comprising one fresh food compartment (Vr) and one 3-star

frozen food compartment (Vffc).

By equation 1: Vadj =  Vi x .

Total adjusted Volume = (Storage volume of fresh food compartment Vr) + (Storage volume of

weighted 3-star frozen food compartment Vffc)

From equation 2:

Vadj = Vr x (
Ta-Tr

 Ta-Tr
) + Vffc x (

Ta-Tffc

Ta-Tr
) ………………………………………………(eq. 11)

Since temperature of a 3-Star compartment is Ti = Tffc = –18 C, and temperature of a fresh food

compartment is Tr = 5 C,

Hence Vadj = Vr x (
25-5
25-5) + Vffc x (

25-(-18)
25-5)

 Vadj = Vr + 2.15 x Vffc

8.5.3 Energy Efficiency Definition of Refrigerating Appliances

(a) The energy efficiency performance of a refrigerating appliance is defined as the

maximum allowable energy consumed per unit storage volume for the storage of food

stuff adjusted for the relative contribution to the total energy consumption according

to the different temperatures of its compartments with the fresh food storage

temperature 5 °C taken as the reference. For a refrigerating appliance with more than

just the fresh food compartment, the energy consumption is not only a function of the

refrigerating appliance storage volumes but also the relative sizes of the fresh food and

other compartment storage volumes.

(b) The energy consumption test measures the energy consumption of the refrigerating

appliance in kWh/24h. The annual energy consumption of the refrigerating

appliance is obtained by multiplying the figure of the measured energy consumption

(kWh/24h) by 365.

(c) The energy efficiency of a refrigerating appliance is inversely related to the

refrigerating appliance energy efficiency ratio which is expressed in the unit of

kWh/year/litre.

37

Refrigerating Appliance Energy Efficiency Ratio =

Annual Energy Consumption
Adjusted Volume kWh/yr/litre …………..……………………(eq. 12)

(i.e. the lower the ratio the better is the energy efficiency)

8.5.4 Average Appliance Energy Consumption

(a) The Average Appliance Energy Consumption line equations developed from equation

(12) represent the average annual energy consumption for refrigerating appliances in

Hong Kong.

(b) The Average Annual Energy Consumption of a refrigerating appliance shall be

determined in accordance with Table 8.5.

Table 8.5 – Average appliance energy consumption

Refrigerating

Appliance

Category

Average Annual Energy Consumption (kWh/yr)
Equation

No.

Category 1 V adj x 0.233 + 245 13

Category 2 V adj x 0.643 + 191 14

Category 3 V adj x 0.450 + 245 15

Category 4 V adj x 0.657 + 235 16

Category 5 V adj x 0.777 + 303 17

Category 6 1.35 x (V adj x 0.777 + 303)(Note) 18

Category 7
Chest freezer: V adj x 0.446 + 181

Upright freezer: V adj x 0.472 + 286

19

20

Category 8
Chest freezer: 1.35 x (V adj x 0.446 + 181)(Note)

Upright freezer: 1.35 x (V adj x 0.472 + 286)(Note)

21

22

Note: The figure 1.35 in these equations is the correction factor for no-frost models.

38

8.5.5 Energy Efficiency Grading

(a) Energy Consumption Index (I)

The energy consumption index (I) of a refrigerating appliance is defined as the ratio

of the actual energy consumption of the refrigerating appliance to the Average

Appliance Energy Consumption (as found from the associated average annual energy

consumption equations in clause 8.5.4 of the Code). The indices are expressed in

percentages. Thus, within a category, a refrigerating appliance with a lower energy

consumption index (i.e. a lower percentage) consumes less energy than a refrigerating

appliance with a higher energy consumption index (i.e. a higher percentage). The

energy consumption index is calculated as follows

Energy Consumption Index (I) =
E

Eav
 x 100%…………………..(eq. 23)

where

E = actual annual energy consumption of the refrigerating appliance measured in

energy consumption test.

Eav = average annual energy consumption as determined from Table 8.5.

(b) Refrigerating Appliance Energy Efficiency Grading

The energy efficiency grading of a refrigerating appliance shall be determined as

shown in Table 8.6, with Grade 1 having the best performance and Grade 5 having the

worst performance.

Table 8.6 – Derivation of energy efficiency grades

Energy Consumption Index : I (%) Energy Efficiency Grade

I  35 1

35  I  44 2

44  I  55 3

55  I  69 4

69  I 5

An example illustrating the method on how to determine the energy efficiency grade of a

refrigerating appliance is shown in Appendix 2A.

39

8.6. Performance Requirements

8.6.1. In the test report submitted to the Director under section 6 of the Ordinance, the results of the

test carried out in accordance with IEC 62552, or other equivalent international standards

approved by the Director shall show that the concerned model of the refrigerating appliance

conforms with the following performance requirements

(a) Measurement of Storage Temperature

The measured storage temperatures of fresh food storage compartment, frozen food

storage compartment, food freezer compartment, chill compartment and cellar

compartment, where applicable, shall comply with the requirements of Table 8.2 (Note:

This measurement test shall be carried out before the energy consumption test is

performed.)

(b) Measurement of Storage Volume

The measured storage volume for each of the compartments shall not be less than the

rated storage volume by more than 3% or 1 litre, whichever is the greater value.

Where the volumes of the cellar compartment and fresh food storage compartment are

adjustable relative to one another by the user, this requirement applies when the cellar

compartment is adjusted to its minimum volume.

(c) Energy Consumption Test

The measured energy consumption (kWh/24h) in the energy consumption test shall not

be greater than the rated energy consumption by more than 15%.

(d) Freezing Test

(For only food freezer or refrigerating appliance having food freezer compartment)

The freezing capacity shall meet the requirements of at least 4.5 kg of test packages per

100-litre of its storage volume in 24-hour, and in no case less than 2 kg. The measured

freezing capacity shall not be less than the rated freezing capacity by more than 15% of

the latter. For food freezer, it shall have one or more compartments suitable for

freezing foodstuffs from ambient temperature down to a temperature of –18oC and

which is also suitable for the storage of frozen food under three-star storage conditions.

8.6.2. The rated storage volume, the rated energy consumption and the rated freezing capacity as

declared by the manufacturer or importer shall meet the requirements in clause 8.6.1 of the

Code. The rated total storage volume shall be the sum of the rated storage volumes of all

the compartments of the refrigerating appliance.

40

8.7. Safety Requirements

In addition to the energy efficiency performance requirements, all refrigerating appliances

shall comply with the Electrical Products (Safety) Regulation, Chapter 406G of the Laws of

Hong Kong, and the safety standards specified under the Regulation, and all other

legislations concerning the safety of the refrigerating appliance, e.g. the Gas Safety

Ordinance and its subsidiary legislations, as appropriate.

8.8. Number of Samples to be Tested

For submission of product information of a model under section 6 of the Ordinance, a test

report on one sample of the model shall be submitted.

8.9. Energy Label

8.9.1. The specification of the energy label for refrigerating appliance is shown in Appendix 2B.

After a reference number has been assigned to a product model in the name of a specified

person and included in the Director’s record, the specified person shall produce the energy

label for his/her products of the listed model showing the energy efficiency grade and

associated information in strict accordance with the requirements in Appendix 2B.

8.9.2. (a) Subject to clause 8.9.2(c), the energy label is to be attached or affixed to the top

front door or a prominent position of the refrigerating appliance and is to be clearly

visible.

(b) For the avoidance of doubt, if only part of the refrigerating appliance is being

exhibited, the energy label is to be attached or affixed to a prominent position of that

part and is to be clearly visible.

(c) The energy label may be attached to the refrigerating appliance or its packaging in a

manner specified by the Director where the Director has approved its being so

attached.

8.9.3. The energy label shall be of cardboard, if it is to be attached as a swing tag, or be

self-adhesive and shall be cut to the outline shown in Appendix 2B or otherwise approved

by the Director. A trim or die cut margin of up to 2 mm around the energy label is

acceptable.

8.9.4. The paper used for the energy label shall be durable with good wear and tear characteristics.

41

8.10. Compliance

8.10.1. During the compliance monitoring testing carried out by the Director, a listed model of

refrigerating appliance will be accepted as conformance if the test results of a single sample

of the listed model meet the following criteria:

(a) The tested storage temperatures of the compartments complying with the requirements

of Table 8.2 of the Code, using the testing standard specified in the test report

submitted to the Director by the specified person;

(b) The tested storage volume for each of the compartments being not less than the rated

storage volume by more than 3% or 1 litre, whichever is the greater value. Where the

volumes of the cellar compartment and fresh food storage compartment are adjustable

relative to one another by the user, this requirement applies when the cellar compartment

is adjusted to its minimum volume;

(c) The tested energy consumption (kWh/24h) being not greater than the rated energy

consumption by more than 15%;

(d) (For only food freezer or refrigerating appliance having food freezer compartment) The

tested freezing capacity meeting the requirements of at least 4.5 kg of test packages per

100-litre of its storage volume in 24-hour, and in no case less than 2 kg. The tested

freezing capacity being not less than the rated freezing capacity by more than 15% of the

latter. For food freezer, it having one or more compartments suitable for freezing

foodstuffs from ambient temperature down to a temperature of –18oC and which being

also suitable for the storage of frozen food under three-star storage conditions; and

(e) The tested energy efficiency grade meeting either one of the following:

(i) The energy efficiency grade calculated in the compliance monitoring testing being

equal to or better than the energy efficiency grade determined by the test results

submitted to the Director by the specified person; or

(ii) If the energy efficiency grade calculated in the compliance monitoring testing

being not equal to nor better than the energy efficiency grade determined by the

test results submitted to the Director, the tested energy consumption index

calculated in the compliance monitoring testing being not greater than 115% of the

measured energy consumption index calculated by the test results submitted to the

Director, and in any cases not greater than the highest energy consumption index

allowed in the next lower energy efficiency grade.

42

8.10.2. The Director may remove from the record the reference number of a listed model of

refrigerating appliance, if he has reasonable grounds to believe that the refrigerating

appliance does not conform with the specified information or a specified document, or their

updates if any, submitted to the Director. The specified person may provide explanation on

the failure of a product to pass the compliance monitoring testing stipulated in clause 8.10.1

above and apply for further testing of the concerned model for the Director’s consideration.

8.10.3. If further testing is approved to be carried out, three samples of the same model shall be

tested at the specified person’s own costs. A listed model of refrigerating appliance will be

accepted as conformance if the results of further testing meet the following criteria:

(a) The tested storage temperatures of the compartments of each sample complying with

the requirements of Tables 8.2 of the Code, using the testing standard specified in the

test report submitted to the Director by the specified person;

(b) The average of the tested storage volumes for each of the compartments of all the

samples being not less than the rated storage volume by more than 3% or 1 litre,

whichever is the greater value. Where the volumes of the cellar compartment and

fresh food storage compartment are adjustable relative to one another by the user, this

requirement applies when the cellar compartment is adjusted to its minimum volume;

(c) The tested energy consumption (kWh/24h) of each sample being not greater than the

rated energy consumption by more than 15%;

(d) (For only food freezer or refrigerating appliance having food freezer compartment)

The average of the tested freezing capacities of all the samples meeting the

requirements of at least 4.5 kg of test packages per 100-litre of its storage volume in

24-hour, and in no case less than 2 kg. The tested freezing capacity of each sample

being not less than the rated freezing capacity by more than 15% of the latter. For

food freezer, it having one or more compartments suitable for freezing foodstuffs from

ambient temperature down to a temperature of –18oC and which being also suitable

for the storage of frozen food under three-star storage conditions; and

(e) The tested energy efficiency grade meeting either one of the following:

(i) The energy efficiency grade of each sample calculated in the further testing

being equal to or better than the energy efficiency grade determined by the test

results submitted to the Director by the specified person; or

(ii) If the energy efficiency grade of any sample calculated in the further testing

being not equal to nor better than the energy efficiency grade determined by the

test results submitted to the Director, the tested energy consumption index of

43

that sample calculated in the further testing being not greater than 115% of the

measured energy consumption index calculated by the test results submitted to

the Director, and in any cases not greater than the highest energy consumption

index allowed in the next lower energy efficiency grade.

(Remark: The specified person can choose to accept the results of further testing undertaken

on fewer than three samples if the results of each sample subsequently tested also do not

meet the acceptance criteria as stated above.)

44

9. Energy Efficiency Labelling for Compact Fluorescent Lamps

9.1. Scope

9.1.1 Clause 9 of the Code, unless the Director provides otherwise, applies to a compact

fluorescent lamp defined in the Ordinance, that is, the products specified in clauses 9.1.2

and 9.1.3.

9.1.2 “Compact fluorescent lamp”, subject to clause 9.1.3 of the Code, means a product

(a) that is a type of fluorescent lamp which has a single lamp cap; and

(b) that is of integrated type, and

(i) uses mains electricity as the only power source;

(ii) has a rated lamp wattage up to 60 watts; and

(iii) has a screw or bayonet cap.

9.1.3 “Compact fluorescent lamp” does not include

(a) non-integrated type compact fluorescent lamps;

(b) reflector compact fluorescent lamps; or

(c) cold cathode fluorescent lamps.

9.2. Definitions

This clause provides definitions of terms used in clause 9 of the Code. Unless otherwise

specified, the definitions adopted in the clause 9 follow those stipulated in the Ordinance, if

any.

ageing period means the time required for the initial burn-in of the lamp.

ballast means a device used with an electric-discharge lamp having

cathodes to obtain the necessary circuit conditions (voltage,

current, and wave form) for starting and operating.

bayonet cap means the bayonet cap as defined in IEC 60061 or other

equivalent international standards approved by the Director.

CIE means International Commission on Illumination (the latest

edition of the standard shall be followed for test

methodology).

45

cold cathode

fluorescent lamp

means a lamp of a type whose principle of illumination is the

same as that of a conventional fluorescent lamp except that

it

(a) does not require heating of electrodes during starting

and operating; and

(b) operates at a much higher voltage and lower current to

start and maintain the discharge.

full test report in relation to a compact fluorescent lamp, means a test report

that presents the results of a test carried out

(a) to find out all aspects of the lamp’s energy efficiency

and performance characteristics specified in the Code;

and

(b) to a standard specified in the Code.

IEC means International Electrotechnical Commission (the latest

edition of the standard shall be followed for test

methodology).

integrated type CFL means a compact fluorescent lamp of a type that

(a) is a single integrated assembly comprising a lamp cap,

a light source and additional elements necessary for

starting and for stable operation of the light source;

and

(b) cannot be dismantled without being permanently

damaged.

interim test report in relation to a compact fluorescent lamp, means a test report

that presents the results of a test carried out

(a) to find out certain aspects of the lamp’s energy

efficiency and performance characteristics specified

in the Code; and

(b) to a standard specified in the Code.

life to 50% failures

(average life)

means the length of time during which 50% of the compact

fluorescent lamps reach the end of their individual lives.

46

lumen maintenance means the luminous flux of a lamp at a given time in the rated

average life of a lamp, including the initial operating hours,

divided by the initial value of the luminous flux of the lamp

and expressed as a percentage of the initial luminous flux.

luminous efficacy

(lm/W)

means a ratio of luminous flux emitted by a lamp to the

electrical power consumed by the lamp.

luminous flux (lm) means a quantitative measure of light emitted by a light

source. The quantity is derived from radiant flux (power in

watts) by evaluating the radiation in accordance with the

spectral sensitivity of the standard eye as described by the

CIE Standard Photometric Observer.

non-integrated type

CFL

means a compact fluorescent lamp of a type that is

electrically connected to an external ballast for operation.

progress test report in relation to a compact fluorescent lamp, means a test

report

(a) that is submitted together with or after the submission

of an interim test report; and

(b) that presents the results of a test carried out

(i) to find out the aspects of the lamp’s energy

efficiency and performance characteristics that

have not been covered by the interim test

report and have been specified in the Code;

and

(ii) to a standard specified in the Code.

rated lamp wattage means the wattage of a CFL as determined and declared by

the manufacturer or importer of the CFL in accordance with

the standard and requirements specified in the Code. (Note:

the rated lamp wattage is identical with the rated power

consumption in value.)

rated life to 50%

failures

(rated average life)

means the life to 50% failures of a CFL as determined and

declared by the manufacturer or importer of the CFL in

accordance with the standard and requirements specified in

the Code .

47

rated lumen

maintenance

means the lumen maintenance of a CFL as determined and

declared by the manufacturer or importer of the CFL in

accordance with the standard and requirements specified in

the Code.

rated luminous flux means the luminous flux of a CFL as determined and declared

by the manufacturer or importer of the CFL in accordance

with the standard and requirements specified in the Code.

rated power

consumption

means the power input of a CFL as determined and declared

by the manufacturer or importer of the CFL in accordance

with the standard and requirements specified in the Code.

reflector CFL means a compact fluorescent lamp of a type that comprises

one or more compact fluorescent arc tubes mounted into a

reflector housing for directing light from light source, both of

which cannot be dismantled without being permanently

damaged.

screw cap means the screw cap as defined in IEC 60061 or other

equivalent international standards approved by the Director.

9.3. Tests Required to be Carried Out

The tests specified in this clause are required to be carried out, in accordance with IEC 60969

and CIE 84, or other equivalent international standards approved by the Director, in order to

find out the energy efficiency and performance characteristics of a compact fluorescent lamp.

A test report required to be submitted to the Director under section 6 of the Ordinance shall

contain the results of these tests:

(a) Measurement of power consumption at the end of 100-hour ageing period.

(b) Measurement of lumen output (luminous flux) at the end of 100-hour ageing period

(i.e. the initial value of luminous flux).

(c) Measurement of lumen maintenance at 2,000-hour.

(d) Measurement of life to 50% failures (average life).

48

9.4. Test Methodology and Standards

9.4.1. Test Standards – Technical Performance

(a) The efficacy value (lumens/watt) is the major criterion to determine whether a lamp

can meet the specific energy efficiency requirement specified in the Code.

(b) The testing standards for measurement of electrical and photometric performances are

based on the following standards or other equivalent international standards approved

by the Director. For detailed requirements and procedural descriptions one shall

refer to the respective standards.

(i) IEC 60969, Self-ballasted Lamps for General Lighting Services – Performance

Requirements; and

(ii) CIE 84, The Measurement of Luminous Flux.

9.4.2. Test Conditions

(a) The tests shall be carried out at a voltage and frequency of mains electricity in Hong

Kong as specified in the standards mentioned in clause 9.4 of the Code. The sample

size for carrying out all the tests shall be determined in accordance with clause 9.8 of

the Code.

(b) For CFLs of the same characteristics but with different colour temperatures, they shall

be tested individually as their energy efficiency performances are different. For

CFLs with same energy efficiency and performance characteristics (including colour

temperatures) but with different lamp caps, they may be treated as belonging to the

same family of models and adopt the same test report.

(c) The test conditions shall be as follows

(i) the selection, seasoning and stabilization of test lamps, and the test conditions

shall be as described in IEC 60969; and

(ii) test lamps shall be tested in a vertical base-up position.

9.4.3. Measurement of Luminous Flux of Test Lamp

The lamp luminous flux at the test conditions shall be measured in accordance with the

requirements of CIE 84.

9.4.4. Measurement of Electrical Characteristics of Test Lamp

The electrical characteristics shall be measured in accordance with IEC 60969.

49

9.4.5. Measurement of Lumen Maintenance and Lamp Life

The lumen maintenance and lamp life at the test conditions shall be measured in accordance

with IEC 60969.

9.4.6. Determination of Lamp Luminous Efficacy

Lamp luminous efficacy (Em) shall be determined by computing the ratio of the measured

luminous flux and the corresponding electrical power input at equilibrium for the test

conditions.

9.5. Energy Efficiency Grading

9.5.1. The energy efficiency grade of CFLs shall be determined as shown in Table 9.1, with Grade 1

having the best performance and Grade 5 having the worst performance.

9.5.2. In order to determine the energy efficiency grade according to clause 9.5.3 of the Code, the

measured lamp luminous efficacy (Em) obtained in clause 9.4 of the Code shall be compared

with the following rated lamp luminous efficacy (Er) which is determined and calculated

based on the rated luminous flux and the rated wattage of the same product model

Rated Lamp Luminous Efficacy (Er) =
Rated Luminous Flux

Rated Wattage

The energy efficiency grade is determined by using the measured lamp luminous efficacy

(Em) or the rated lamp luminous efficacy (Er), whichever is smaller.

9.5.3. In Table 9.1, for any CFL having a Grade 1 or 2 label, both the measured average life and the

rated average life shall not be less than 8,000 hours, and both the measured lumen

maintenance and the rated lumen maintenance at 2,000 hours shall not be less than 80%, and

for any CFL having a Grade 3 or 4 label, both the measured average life and the rated average

life shall not be less than 6,000 hours, and both the measured lumen maintenance and the

rated lumen maintenance at 2,000 hours shall not be less than 78%. Any CFL with the

measured average life or the rated average life less than 6,000 hours, or the measured lumen

maintenance or the rated lumen maintenance at 2,000 hours less than 78%, can only obtain a

Grade 5 label.

50

Table 9.1 – Derivation of energy efficiency grades

Rated Lamp

Wattage (Lw)

(Watt)

X Note (1)

(Lumen/W)

Grade 1 Grade 2 Grade 3 Grade 4 Grade 5

Note (2) Note (3) Note (4)

≦10 X≧49.5 49.5>X≧45 45>X≧40.5 X<40.5 N/A

10 < Lw≦20 X≧55 55>X≧50 50>X≧45 X<45 N/A

20 < Lw≦30 X≧60.5 60.5>X≧55 55>X≧49.5 X<49.5 N/A

30 < Lw X≧66 66>X≧60 60>X≧54 X<54 N/A

Note:

(1) Where X = measured lamp luminous efficacy (Em) or rated lamp luminous efficacy (Er),

whichever is smaller.

(2) Applicable to a CFL with both measured average life and rated average life not less

than 8,000 hours, and both measured lumen maintenance and rated lumen

maintenance at 2,000 hours not less than 80%.

(3) Applicable to a CFL with both measured average life and rated average life not less

than 6,000 hours, and both measured lumen maintenance and rated lumen

maintenance at 2,000 hours not less than 78%.

(4) Applicable to a CFL with measured average life or rated average life less than 6,000

hours, or measured lumen maintenance or rated lumen maintenance at 2,000 hours

less than 78%.

9.5.4. The aforesaid measured lamp luminous efficacy refers to the average values (both luminous

flux and power consumption) measured at the end of the 100-hour ageing period. The

aforesaid lumen maintenance refers to the average value measured at the end of 2,000 hours.

The determination of the average values shall be in accordance with Table 9.3.

9.5.5. Unless otherwise indicated, the requirements set forth in the Code shall apply to

non-dimmable CFLs, and also to multi-level and/or dimmable CFLs that are operating at

maximum power.

9.5.6. An example illustrating the method on how to determine the energy efficiency grade of a CFL

is shown in Appendix 3A.

51

9.6. Performance Requirements

9.6.1. In the test report submitted to the Director under section 6 of the Ordinance, the results of

the test carried out in accordance with CIE 84 and IEC 60969, or other equivalent

international standards approved by the Director shall show that the model concerned of the

CFL conforms with the following performance requirements

(a) The measured power consumption at the end of 100-hour ageing period shall be

neither less than 85% nor greater than 115% of the rated power consumption.

(b) The measured lumen output (luminous flux) at the end of 100-hour ageing period

shall be not less than 90% of the rated lumen output (luminous flux).

(c) The measured lumen maintenance at 2,000 hours shall not be less than the rated

lumen maintenance (both the measured lumen maintenance and the rated lumen

maintenance at 2,000 hours shall not be less than 80% for obtaining a Grade 1 or 2

label or 78% for obtaining a Grade 3 or 4 label).

(d) The measured life to 50% failures (average life) shall not be less than the rated life to

50% failures (rated average life) (both the measured average life and the rated

average life shall not be less than 8,000 hours for obtaining a Grade 1 or 2 label or

6,000 hours for obtaining a Grade 3 or 4 label).

9.6.2. The rated power consumption, rated lumen output, rated life to 50% failures and rated lumen

maintenance as declared by the manufacturer or importer shall meet the requirements

specified in clause 9.6.1 of the Code.

9.7. Safety Requirements

In addition to the energy efficiency performance requirements, all CFLs shall comply with

the Electrical Products (Safety) Regulation, Chapter 406G of the Laws of Hong Kong, and

the safety standards specified under the Regulation, and all other legislations concerning the

safety of CFLs.

9.8. Number of Samples to be Tested

9.8.1. For submission of product information of a model under section 6 of the Ordinance, a test

report on samples of the model shall be submitted. The minimum numbers of samples for

the tests are indicated in Table 9.2.

52

Table 9.2 – Minimum number of samples for tests

Tests Required Minimum Number of Samples

Power consumption and luminous flux 20

Lumen maintenance 10

Life to 50% failures 20

(Remark: The same samples shall be used for the above tests.)

9.8.2. The test results of the samples shall be determined in accordance with the requirements in

Table 9.3 and meet the performance requirements in clause 9.6 of the Code.

Table 9.3 – Determination of test results

Tests Required Test Results

Power consumption (at the end

of 100-hour ageing period)
The average of the measured values of all

the tested samples shall meet the

performance requirements in clause 9.6 of

the Code
Luminous flux (at the end of

100-hour ageing period)

Lumen maintenance (at the

end of 2,000-hour including

the ageing period)

The average of the measured values of all

the tested samples (which are still alive at

the end of 2,000-hour) shall meet the

performance requirements in clause 9.6 of

the Code

Life to 50% failures

Measured life to 50% failures (measured

average life) ≧ rated life to 50% failures

(rated average life)

9.8.3. The measured lamp luminous efficacy shall be determined by computing the ratio of the

average value of the luminous flux and the average value of the power consumption as

determined in accordance with clause 9.4 of the Code.

53

9.9. Submission of Test Reports

9.9.1. Since it may take a long time to complete the full tests for CFLs, the person submitting the

specified information of a product model may submit the test reports in stages, namely

interim test report, progress test report and full test report as specified in sections 6 and 7 of

the Ordinance.

9.9.2. Initially, an interim test report may be submitted under section 6 of the Ordinance. The

interim test report shall contain the results of the tests carried out to find out

(a) the measured power consumption (at the end of 100-hour);

(b) the measured lumen output (luminous flux) (at the end of 100-hour);

(c) the measured lamp luminous efficacy (at the end of 100-hour);

(d) the lumen maintenance (at the end of 2,000-hour); and

(e) the lamp life (up to at least 2,000 hours).

If the Director is satisfied that the specified information and specified documents (including

the interim test report) have been submitted as required under section 6 of the Ordinance, a

reference number shall then be assigned to the model.

9.9.3. After submitting the interim test report, the specified person is to submit progress test reports

to the Director at intervals of not exceeding 6 months after the date of the submission of the

interim test report until the specified person submits a full test report as required under section

7 of the Ordinance.

9.9.4. The progress test reports shall present the latest results of the test in progress with respect to

the lamp life. The full test report shall present the final results of all the tests required in the

Code.

9.9.5. The results of the lamp life test presented in the interim test report, progress test reports and

full test report shall refer to the same test on the same set of samples.

9.9.6. The interim test report, progress test reports and full test report shall be issued by a testing

laboratory meeting the requirements in clause 4 of the Code, and these test reports shall

meet the requirements in clause 5 of the Code.

9.9.7. If the test results in the progress test reports and full test report show that the requirements as

stipulated in clause 9.6 of the Code cannot be met, the reference number previously assigned

to the product model will be removed from the record pursuant to section 17 of the Ordinance.

54

9.10. Energy Label

9.10.1. The specification of the energy label for CFL is shown in Appendix 3B. After a reference

number has been assigned to a product model in the name of the specified person and

included in the Director’s record, the specified person shall produce the energy label for

his/her products of the listed model showing the energy efficiency grade and associated

information in accordance with the requirements in Appendix 3B.

9.10.2. The energy label is to be

(a) printed on or affixed to a prominent position of the individual product packaging and

is to be clearly visible; or

(b) attached to the product packaging in a manner approved by the Director.

9.10.3. The energy label shall be self-adhesive, if it is to be affixed on each individual packaging, and

shall be cut to the outline shown in Appendix 3B or otherwise approved by the Director. A

trim or die cut margin of up to 2 mm around the energy label is acceptable.

9.10.4. The size of the energy label is to be chosen according to the following criteria

(a) The energy label is to be contained in a blank border, the width of which must be at

least 2 mm. The energy label must not cover more than 50% of the surface area of

the largest side of the product packaging.

(b) The largest energy label is to be first chosen and checked whether it complies with

all the requirements in clause 9.10.4(a). If those requirements cannot be met, then

the second largest energy label (in the descending order of 90%, 80%, 70% or 60%

(by length) of the largest energy label) is to be chosen. 60% (by length) of the

largest energy label is the minimum size to be used. This selection process is to be

repeated until an appropriate energy label is chosen.

(c) Where the product packaging is too small to accommodate the smallest energy label

specified in this clause, the specified person of the product is to apply for the

Director’s directions on the manner of displaying the energy label on the packaging.

9.11. Compliance

9.11.1. During the compliance monitoring testing carried out by the Director, a listed model of

compact fluorescent lamp will be accepted as conformance if the test results of the listed

model meet the following criteria:

(Note: The minimum number of samples and the determination of test results are shown in

Tables 9.2 and 9.3 respectively.)

55

(a) The average of the tested power consumptions at the end of 100-hour ageing period

being neither less than 85% nor greater than 115% of the rated power consumption;

(b) The average of the tested lumen outputs (luminous flux) at the end of 100-hour ageing

period being not less than 90% of the rated lumen output (luminous flux);

(c) The average of the tested lumen maintenances at 2,000 hours being not less than the

rated lumen maintenance, and being not less than 80% for a Grade 1 or 2 label or 78%

for a Grade 3 or 4 label;

(d) The tested life to 50% failures (average life) being not less than the rated life to 50%

failures (rated average life), and being not less than 8,000 hours for a Grade 1 or 2 label

or 6,000 hours for a Grade 3 or 4 label; and

(e) The tested energy efficiency grade meeting either one of the following:

(i) The energy efficiency grade calculated in the compliance monitoring testing being

equal to or better than the energy efficiency grade determined by the test results

submitted to the Director by the specified person; or

(ii) If the energy efficiency grade calculated in the compliance monitoring testing

being not equal to nor better than the energy efficiency grade determined by the

test results submitted to the Director due to decrease in lamp luminous efficacy,

the tested lamp luminous efficacy calculated in the compliance monitoring testing

being not less than 85% of the measured lamp luminous efficacy calculated by the

test results submitted to the Director or the rated lamp luminous efficacy,

whichever is smaller (where the tested lamp luminous efficacy shall be determined

by computing the ratio of the average of the tested luminous flux and the average

of the tested power consumption).

9.11.2. The Director may remove from the record the reference number of a listed model of CFL, if

he has reasonable grounds to believe that the CFL does not conform with the specified

information or a specified document, or their updates if any, submitted to the Director. The

specified person may provide explanation on the failure of a product to pass the compliance

monitoring testing stipulated in clause 9.11.1 above and apply for further testing of the

concerned model for the Director’s consideration.

9.11.3. If further testing is approved to be carried out, the number of samples of the same model as

indicated in Table 9.2 of the Code shall be tested at the specified person’s own costs and the

determination of test results as indicated in Table 9.3 shall be followed. A listed model of

compact fluorescent lamp will be accepted as conformance if the results of further testing

meet the following criteria:

56

(a) The average of the tested power consumptions at the end of 100-hour ageing period

being neither less than 85% nor greater than 115% of the rated power consumption;

(b) The average of the tested lumen outputs (luminous flux) at the end of 100-hour ageing

period being not less than 90% of the rated lumen output (luminous flux);

(c) The average of the tested lumen maintenances at 2,000 hours being not less than the

rated lumen maintenance, and being not less than 80% for a Grade 1 or 2 label or 78%

for a Grade 3 or 4 label;

(d) The tested life to 50% failures (average life) being not less than the rated life to 50%

failures (rated average life), and being not less than 8,000 hours for a Grade 1 or 2 label

or 6,000 hours for a Grade 3 or 4 label; and

(e) The tested energy efficiency grade meeting either one of the following:

(i) The energy efficiency grade calculated in the further testing being equal to or

better than the energy efficiency grade determined by the test results submitted

to the Director by the specified person; or

(ii) If the energy efficiency grade calculated in the further testing being not equal to

nor better than the energy efficiency grade determined by the test results

submitted to the Director due to decrease in lamp luminous efficacy, the tested

lamp luminous efficacy calculated in the further testing being not less than 85%

of the measured lamp luminous efficacy calculated by the test results submitted

to the Director or the rated lamp luminous efficacy, whichever is smaller (where

the tested lamp luminous efficacy shall be determined by computing the ratio of

the average of the tested luminous flux and the average of the tested power

consumption).

57

10. Energy Efficiency Labelling for Washing Machines

10.1. Scope

10.1.1. Clause 10 of the Code, unless the Director provides otherwise, applies to a washing machine

defined in the Ordinance, that is, the products specified in clauses 10.1.2 and 10.1.3.

10.1.2. “Washing machine”, subject to clause 10.1.3 of the Code, means a product

(a) that is a household appliance for cleaning and rinsing of textiles using water with or

without a means of extracting excess water from the textiles; and

(b) that

(i) uses mains electricity as the only power source; and

(ii) has a rated washing capacity not exceeding 10 kilograms,

whether or not having built-in dryers for drying textiles by means of heating.

10.1.3. “Washing machine” does not include washing machines that have no spin extraction

capability.

10.2. Definitions

This clause provides definitions of terms used in clause 10 of the Code. Unless otherwise

specified, the definitions adopted in the clause 10 follow those stipulated in the Ordinance, if

any.

Cycle means complete washing process, as defined by the

programme selected, consisting of a series of different

operations (wash, rinse, spin, etc.) and including any

operations that occur after the completion of the

programme.

horizontal axis washing

machine

means washing machine in which the load is placed in a

drum which rotates around an axis which is horizontal or

close to horizontal. Horizontal axis is where the angle of

the axis of rotation is less than or equal to 45 degrees to

horizontal.

IEC means International Electrotechnical Commission (the

latest edition of the standard shall be followed for test

methodology).

58

JIS means Japanese Industrial Standard (the latest edition of the

standard shall be followed for test methodology).

rated washing capacity means the washing capacity of a washing machine as

determined and declared by the manufacturer or importer of

the washing machine in accordance with the standard and

requirements specified in the Code.

spin extraction means water-extracting function by which water is removed

from textiles by centrifugal action. This is included as a

function (built in operation) of an automatic washing

machine but may also be performed in a spin extractor.

spin extractor means separate water-extracting appliance in which water

is removed from textiles by centrifugal action.

vertical axis washing

machine

means washing machine in which the load is placed in a

drum which rotates around an axis which is vertical or

close to vertical. Vertical axis is where the angle of the axis

of rotation is more than 45 degrees to horizontal. Where

the drum does not rotate, the washing machine shall be

classified as a vertical axis washing machine.

(IEC 60456 ed. 5.0 “Copyright © 2010 IEC Geneva, Switzerland.www.iec.ch”)

10.3. Classification of Washing Machines

All washing machines regulated under the Ordinance are classified in accordance with Table

10.1

Table 10.1 – Classification of washing machines

Category Description

1 Horizontal axis washing machine

2 Vertical axis washing machine

Note: In each category, it also includes washing machines operating with similar working

principle.

59

10.4. Tests Required to be Carried Out

The tests specified in this clause are required to be carried out, in accordance with IEC

60456 or JIS C 9606 or other equivalent international standards approved by the Director, in

order to find out the energy efficiency and performance characteristics of a washing

machine. The importer or manufacturer shall clearly indicate which test standard(s) they

follow in testing their washing machines:

(a) IEC 60456 applies to horizontal axis washing machines (i.e. category 1)

(b) JIS C 9606 applies to vertical axis washing machines (i.e. category 2)

A test report required to be submitted to the Director under section 6 of the Ordinance shall

contain the results of these tests:

(a) Energy consumption;

(b) Water consumption;

(c) Washing performance; and

(d) Water extraction performance.

10.5. Test Methodology and Energy Efficiency Grading

10.5.1. Test Conditions

In carrying out the tests as specified in clause 10.4 of the Code, the washing machine shall

be tested at a voltage and frequency of mains electricity in Hong Kong with tolerances as

specified in the relevant IEC or JIS standards. Moreover, unless the Director approves

otherwise, the following test conditions shall be followed:

(a) In testing horizontal axis washing machines (category 1), the 60 oC cotton programme

shall be used without pre-wash in accordance with the manufacturer’s instruction.

(b) In testing vertical axis washing machines (category 2), at the start of the test, the

temperature of water shall be 30 ± 2 oC.

In cases of washing machines without any programmes, the recommended times for

washing, rinsing, and spin extracting operations shall be in accordance with the

manufacturer’s instructions for the rated washing capacity to be tested.

60

10.5.2. Measurement of Energy Consumption

The methodology for measuring energy consumption (kWh) shall be based on:

(a) IEC 60456;

(b) JIS C 9606; or

(c) Other equivalent international standards approved by the Director.

The specified international standards (IEC or JIS) shall be referred to for actual performance

requirements and procedural descriptions.

The energy consumption shall be measured as follows:

(i) For horizontal axis washing machine with built-in water heating device, the measured

energy consumption (E) of the washing machine shall include the energy

consumptions of both the washing function (including washing, rinsing and spin

extraction processes) and the built-in water heating device for heating water. This

measured energy consumption (E) shall be shown on the energy label after it is

calculated to annual energy consumption based on 260 washes / year operation.

(ii) For horizontal axis washing machine without built-in water heating device, only the

measured energy consumption (E) of the washing machine shall be shown on the

energy label after it is calculated to annual energy consumption based on 260 washes /

year operation.

(iii) For vertical axis washing machine, only the measured energy consumption (E) of the

washing function (including washing, rinsing and spin extraction processes) shall be

shown on the energy label after it is calculated to annual energy consumption based on

260 washes / year operation.

In cases of washing machines combined with built-in dryers for drying textiles by means of

heating, only the energy consumption (E) of the washing machine shall be measured and the

drying function is excluded.

10.5.3. Measurement of Water Consumption

The water consumption (litres/cycle) shall be measured during the energy consumption test

in accordance with IEC 60456, JIS C 9606, or other equivalent international standards

approved by the Director.

61

10.5.4. Measurement of Washing Performance and Water Extraction Performance

The washing performance and water extraction performance shall be measured and

evaluated during the test period in accordance with IEC 60456, JIS C 9606, or other

equivalent international standards approved by the Director.

10.5.5. Calculation of Specific Energy Consumption

The specific energy consumption of a washing machine shall be calculated as follows:

(a) For horizontal axis washing machine with built-in water heating device and vertical

axis washing machine, the specific energy consumption is calculated as follows:

Specific Energy Consumption (Esp) =
E

…..…………...……..(eq. 1)
Wr

where E = measured energy consumption per cycle (kWh/cycle)

Wr = rated washing capacity (kg)

(b) For horizontal axis washing machine without built-in water heating device, the

specific energy consumption is calculated as follows:

Specific Energy Consumption (Esp) =
E + Wh

…………...……..(eq. 2)
Wr

where E = measured energy consumption per cycle (kWh/cycle)

Wr = rated washing capacity (kg)

Wh = calculated hot water energy (kWh/cycle)

The calculated hot water energy is the theoretical energy requirement for heating

water from 15 oC to 60 oC and shall be calculated as follows:

Wh =
(Vh x (th – 15))

..……………………………….....(eq. 3)
860

where Wh = the calculated hot water energy in kWh for the operation

Vh = the volume of external hot water used in litres during the operation

th = the hot water inlet temperature in oC, i.e. 60 oC

(IEC 60456 ed.5.0 “Copyright © 2010 IEC Geneva, Switzerland.www.iec.ch”)

62

10.5.6. Energy Efficiency Grading

The energy efficiency grading of a washing machine shall be determined as shown in Table

10.2, with Grade 1 having the best performance and Grade 5 having the worst performance.

Table 10.2 – Derivation of energy efficiency grades

Specific Energy Consumption, Esp (kWh/kg/cycle)
Energy Efficiency

Grade (Note) Horizontal Axis Type
Category 1

Vertical Axis Type
Category 2

Esp ≤ 0.130 Esp ≤ 0.0160 1

0.130 < Esp ≤ 0.150 0.0160 < Esp ≤ 0.0184 2

0.150 < Esp ≤ 0.172 0.0184 < Esp ≤0.0208 3

0.172 < Esp ≤ 0.195 0.0208 < Esp ≤ 0.0232 4

0.195 < Esp 0.0232 < Esp 5

Note:

In order to obtain Grade 1 to 4, the washing machine concerned shall also meet all the

performance requirements as stipulated in clause 10.6.1(c), i.e. washing performance and

water extraction performance. Only Grade 5 will be accorded if the washing machine

does not meet any one of these performance requirements or Esp＞0.195 for horizontal

axis washing machine or Esp＞0.0232 for vertical axis washing machine.

An example illustrating the method on how to determine the energy efficiency grade of a

washing machine is shown in Appendix 4A.

10.6. Performance Requirements

10.6.1. In the test report submitted to the Director under section 6 of the Ordinance, the results of

the tests carried out in accordance with IEC 60456 or JIS C 9606 or other equivalent

international standards approved by the Director shall show that the concerned model

conforms with the following performance requirements

(a) The measured energy consumption (kWh/cycle) shall not be greater than the rated

energy consumption by more than 15%.

(b) The measured water consumption (litres/cycle) shall not be greater than the rated

water consumption by more than 15%.

63

(c) The measured washing performance and measured water extraction performance shall

conform with the minimum requirements in accordance with the respective test

standards as shown in Table 10.3 for Grade 1 to 4:

Table 10.3 – Performance requirements

Category Category 1 Category 2

Performance RequirementsNote (1)

Test Standard IEC 60456Note (4) JIS C 9606

Washing PerformanceNote (2) q ≧ 0.7 C ≧ 0.55

Water Extraction PerformanceNote (3) RM ≦ 1.1
Water extracting

efficiency ≧ 0.47

Note:

(1) Each of the performance shall be determined in accordance with the test

standard of the respective category.

(2) The washing performance shall be determined in accordance with the following

equations (extracted from the respective test standards):

ref

test

C

C
q  , or

s

r

D

D
C 

where q = ratio of the average sum of the reflectance values

C test = average sum of the reflectance values for the washing

machine under test

Cref = average sum of the reflectance values for the reference

washing machine

C = washability ratio

Dr = washability by the washing machine under test

Ds = washability by the reference washing machine

For details on the definitions of the parameters and their calculation, the

respective test standards shall be referred to.

64

(3) The water extraction performance shall be determined in accordance with the

following equations (extracted from the respective test standards):

M

MM
RM r  , or

Water extracting efficiency =
Mass of cloth in dry state

Mass of cloth after water extraction

where RM = remaining moisture

 M = the mass of the conditioned base load

 Mr = the mass of the base load after spin extraction

For details on the definitions of the parameters and their calculation, the

respective test standards shall be referred to.

(4) IEC 60456 ed. 5.0 “Copyright © 2010 IEC Geneva, Switzerland.www.iec.ch”

(5) In order to obtain Grade 1 to 4, the washing machine concerned shall also meet

all the above performance requirements, i.e. washing performance and water

extraction performance. Only Grade 5 will be accorded if the washing

machine does not meet any one of the above performance requirements or Esp

＞0.195 for horizontal axis washing machine or Esp＞0.0232 for vertical axis

washing machine.

10.6.2. The rated energy consumption and rated water consumption as declared by the

manufacturer or importer shall meet the requirements specified in clause 10.6.1 of the Code.

10.7. Safety Requirements

In addition to the energy efficiency performance requirements, all washing machines shall

comply with the Electrical Products (Safety) Regulation, Chapter 406G of the Laws of Hong

Kong, and the safety standards specified under the Regulation, and all other legislations

concerning the safety of the washing machines.

10.8. Number of Samples to be Tested

10.8.1. For submission of product information of a model under section 6 of the Ordinance, subject

to clause 10.8.2 of the Code, a test report on one sample of the model shall be submitted.

10.8.2. However, if the test results of one sample indicate that the measured energy consumption is

greater than the rated energy consumption by more than 10%, the test report shall include

65

the tests of two samples of the same model. In such case, each individual sample shall

meet all the performance requirements in clause 10.6 of the Code. Also, the information on

the energy label shall be based on the test results of the tested sample with a higher specific

energy consumption (Esp).

10.9. Energy Label

10.9.1. The specification of the energy label for washing machines is shown in Appendix 4B.

After a reference number has been assigned to a product model in the name of a specified

person and included in the Director’s record, the specified person shall produce the energy

label for his/her products of the listed model showing the energy efficiency grade and

associated information in accordance with the requirements in Appendix 4B.

10.9.2. (a) Subject to clause 10.9.2(c), the energy label is to be attached or affixed to a prominent

position of the washing machine and is to be clearly visible.

(b) To avoid doubt, if only part of the washing machine is being exhibited, the energy

label is to be attached or affixed to a prominent position of that part and is to be

clearly visible.

(c) The energy label may be attached to the washing machine or its packaging in a manner

specified by the Director where the Director has approved its being so attached.

10.9.3. The energy label shall be of cardboard, if it is to be attached as a swing tag, or be

self-adhesive and shall be cut to the outline shown in Appendix 4B or otherwise approved

by the Director. A trim or die cut margin of up to 2 mm around the energy label is

acceptable.

10.9.4. The paper used for the energy label shall be durable with good wear and tear characteristics.

10.10. Compliance

10.10.1. During the compliance monitoring testing carried out by the Director, a listed model of

washing machine will be accepted as conformance if the test results of a single sample of the

listed model meet the following criteria:

(a) The tested energy consumption (kWh/cycle) being not greater than the rated energy

consumption by more than 15%.

(b) The tested water consumption (litres/cycle) being not greater than the rated water

consumption by more than 15%.

(c) The tested washing performance and tested water extraction performance conforming

66

with the minimum requirements in accordance with the respective test standards as

shown in Table 10.3 for Grade 1 to 4.

(d) The tested energy efficiency grade meeting either one of the following:

(i) The energy efficiency grade calculated in the compliance monitoring testing

being equal to or better than the energy efficiency grade determined by the test

results submitted to the Director by the specified person; or

(ii) If the energy efficiency grade calculated in the compliance monitoring testing

being not equal to nor better than the energy efficiency grade determined by the

test results submitted to the Director, the tested specific energy consumption

calculated in the compliance monitoring testing being not greater than 115% of

the measured specific energy consumption calculated by the test results

submitted to the Director, and in any cases not greater than the highest specific

energy consumption allowed in the next lower energy efficiency grade.

10.10.2. The Director may remove from the record the reference number of a listed model of washing

machine, if he has reasonable grounds to believe that the washing machine does not conform

with the specified information or a specified document, or their updates if any, submitted to

the Director. The specified person may provide explanation on the failure of a product to

pass the compliance monitoring testing stipulated in clause 10.10.1 above and apply for

further testing of the concerned model for the Director’s consideration.

10.10.3. If further testing is approved to be carried out, three samples of the same model shall be

tested at the specified person’s own costs. A listed model of washing machine will be

accepted as conformance if the results of further testing meet the following criteria:

(a) The tested energy consumption (kWh/cycle) of each sample being not greater than the

rated energy consumption by more than 15%.

(b) The tested water consumption (litres/cycle) of each sample being not greater than the

rated water consumption by more than 15%.

(c) The tested washing performance and tested water extraction performance of each

sample conforming with the minimum requirements in accordance with the respective

test standards as shown in Table 10.3 for Grade 1 to 4.

(d) The tested energy efficiency grade meeting either one of the following:

(i) The energy efficiency grade of each sample calculated in the further testing being

equal to or better than the energy efficiency grade determined by the test results

submitted to the Director by the specified person; or

67

(ii) If the energy efficiency grade of any sample calculated in the further testing

being not equal to nor better than the energy efficiency grade determined by the

test results submitted to the Director, the tested specific energy consumption of

that sample calculated in the further testing being not greater than 115% of the

measured specific energy consumption calculated by the test results submitted to

the Director, and in any cases not greater than the highest specific energy

consumption allowed in the next lower energy efficiency grade.

(Remark: The specified person can choose to accept the results of further testing undertaken

on fewer than three samples if the results of each sample subsequently tested also do not

meet the acceptance criteria as stated above.)

68

11. Energy Efficiency Labelling for Dehumidifiers

11.1. Scope

11.1.1. Clause 11 of the Code, unless the Director provides otherwise, applies to a dehumidifier

defined in the Ordinance, that is, the products specified in clauses 11.1.2 and 11.1.3.

11.1.2. “Dehumidifier”, subject to clause 11.1.3 of the Code, means a product

(a) that is an encased assembly for removing moisture from its surrounding atmosphere;

and

(b) that is self-contained, electrically operated and mechanically-refrigerated, and

(i) uses mains electricity as the only power source;

(ii) operates by using the vapour compression cycle;

(iii) consists of–

(A) a refrigerated surface (commonly known as an evaporator) that condenses

moisture from the atmosphere;

(B) a refrigerating system, including an electric motor;

(C) an air circulating fan; and

(D) a drain system for collecting or disposing of the condensate; and

(iv) has a rated dehumidifying capacity not exceeding 35 litres per day.

11.1.3. “Dehumidifier” does not include dehumidifiers that

(a) may also operate by using desiccant materials; or

(b) are room air conditioners having dehumidifying function.

11.2. Definitions

This clause provides definitions of terms used in clause 11 of the Code. Unless otherwise

specified, the definitions adopted in the clause 11 follow those stipulated in the Ordinance, if

any.

ANSI / AHAM means American National Standards Institute /

Association of Home Appliance Manufacturers (the latest

edition of the standard shall be followed for test

methodology).

69

CAN/CSA means Canada / Canadian Standards Association (the

latest edition of the standard shall be followed for test

methodology).

dehumidifying capacity means a measure of the ability of a dehumidifier to

remove moisture from its surrounding atmosphere,

measured in litres of moisture removed per 24 hours of

period.

energy factor means the energy efficiency of a dehumidifier that is

measured in litres of water removed per kilowatt-hour

(kWh) of energy consumed at standard test condition.

rated dehumidifying

capacity

means the dehumidifying capacity of a dehumidifier as

determined and declared by the manufacturer or importer

of the dehumidifier in accordance with the standard and

requirements specified in the Code.

vapour compression cycle means a mechanism employed by a dehumidifier

throughout which the refrigerant undergoes alternate

compression and expansion to achieve the cooling or

heating function.

11.3. Tests Required to be Carried Out

The tests specified in this clause are required to be carried out, in accordance with

ANSI/AHAM DH-1 or other equivalent international standards approved by the Director, in

order to find out the energy efficiency and performance characteristics of a dehumidifier. A

test report required to be submitted to the Director under section 6 of the Ordinance shall

contain the results of these tests:

(a) Dehumidifying capacity test for measuring dehumidifying capacity and

corresponding energy consumption; and

(b) Maximum operating conditions test.

11.4. Test Methodology and Energy Efficiency Grading

11.4.1. Test Condition for the Determination of Dehumidifying Capacity

With respect to the measurement of the dehumidifying capacity of a dehumidifier, the

requirements of ANSI/AHAM DH-1 standard test condition as shown in Table 11.1 shall

apply.

70

Table 11.1 – Test condition for the determination of dehumidifying capacity

Parameter Standard test conditions

Dry-bulb temperature 26.7oC

Wet-bulb temperature 20.9oC

Relative humidity 60%

11.4.2. Measurement of Dehumidifying Capacity and Energy Consumption

The testing methodology for measurement of the dehumidifying capacity and the

corresponding energy consumption of a dehumidifier shall follow ANSI/AHAM DH-1 or

other equivalent international standards approved by the Director. The dehumidifier shall

be tested at a voltage and frequency of mains electricity in Hong Kong with tolerances as

specified in the standard. The annual energy consumption shall first be calculated by

dividing the measured energy consumption per day (kWh/day) by 24 hours and then

multiplying by 450 hours per year.

11.4.3. Determination of Dehumidifying Capacity

The dehumidifying capacity of a dehumidifier shall be determined by using the test results

of the test as measured in accordance with clause 11.4.2 of the Code and the relevant clause

of ANSI/AHAM DH-1. In conversion of the dehumidifying capacity to litres per day,

reference shall be made to the relevant clause of CAN/CSA-C749.

11.4.4. Determination of Energy Factor (EF)

The energy factor (litres/kWh) is used to measure the energy efficiency of a dehumidifier at

the test condition and is calculated as follows

Energy Factor (EF) =
V

……………………………………...……..(eq. 1)
E

Where V = amount of water removed (litres) measured in dehumidifying capacity test.

E = corresponding energy consumption (kWh) measured in dehumidifying capacity

test.

71

11.4.5. Energy Efficiency Grading

The energy efficiency grade of the dehumidifier shall be determined as shown in Table 11.2,

with Grade 1 having the best performance and Grade 5 having the worst performance.

Table 11.2 – Derivation of energy efficiency grades

Rated
dehumidifying
capacity (DR)
(litres/day)

Energy Factor (EF) (litres/kWh)

Grade 1 Grade 2 Grade 3 Grade 4 Grade 5

< 10 1.6 ≦ EF
1.35 ≦ EF

< 1.6

1.15 ≦ EF

< 1.35

1 ≦ EF <

1.15
EF < 1

10  DR < 15 1.85 ≦ EF
1.55 ≦ EF

< 1.85

1.35 ≦ EF

< 1.55

1.20 ≦ EF

< 1.35
EF < 1.2

15  DR < 20 2 ≦ EF
1.65 ≦ EF

< 2

1.45 ≦ EF

< 1.65

1.25 ≦ EF

< 1.45
EF < 1.25

20  DR < 25 2.1 ≦ EF
1.75 ≦ EF

< 2.1

1.55 ≦ EF

< 1.75

1.35 ≦ EF

< 1.55
EF < 1. 35

25  DR  35 2.35 ≦ EF
2 ≦ EF <

2.35

1.7 ≦ EF <

2

1.5 ≦ EF <

1.7
EF < 1.5

Note:

In order to obtain Grade 1 to 4, the dehumidifier concerned shall also pass the maximum

operating conditions test as stipulated in clause 11.5.1(c). Only Grade 5 will be accorded

if the dehumidifier does not pass the maximum operating conditions test or the energy factor

falls into Grade 5.

An example illustrating the method on how to determine the energy efficiency grade of a

dehumidifier is shown in Appendix 5A.

11.5. Performance Requirements

11.5.1. In the test report submitted to the Director under section 6 of the Ordinance, the results of the

tests carried out in accordance with the relevant clauses of ANSI/AHAM DH-1 or other

equivalent international standards approved by the Director shall show that the concerned

72

model conforms with the following performance requirements

(a) The measured dehumidifying capacity shall not be less than 95% of the rated

dehumidifying capacity.

(b) The measured energy consumption shall not be greater than 105% of the rated energy

consumption.

(c) The dehumidifier shall pass the maximum operating conditions test. Any

dehumidifier failing the maximum operating conditions test can only obtain Grade 5.

11.5.2. The rated dehumidifying capacity and the rated energy consumption as declared by the

manufacturer or importer shall meet the requirements specified in clause 11.5.1 of the Code.

11.6. Safety Requirements

In addition to the energy efficiency performance requirements, all dehumidifiers shall

comply with the Electrical Products (Safety) Regulation, Chapter 406G of the Laws of Hong

Kong, and the safety standards specified under the Regulation, and all other legislations

concerning the safety of the dehumidifiers, e.g. the Gas Safety Ordinance and its subsidiary

legislations, as appropriate.

11.7. Number of Samples to be Tested

For submission of product information of a model under section 6 of the Ordinance, a test

report on one sample of the model shall be submitted.

11.8. Energy Label

11.8.1. The specification of the energy label for dehumidifier is shown in Appendix 5B. After a

reference number has been assigned to a product model in the name of a specified person

and included in the Director’s record, the specified person shall produce the energy label for

his/her products of the listed model showing the energy efficiency grade and associated

information in accordance with the requirements in Appendix 5B.

11.8.2. (a) Subject to clause 11.8.2(c), the energy label is to be attached or affixed to a prominent

position of the dehumidifier and is to be clearly visible.

(b) To avoid doubt, if only part of the dehumidifier is being exhibited, the energy label

is to be attached or affixed to a prominent position of that part and is to be clearly

visible.

(c) The energy label may be attached to the dehumidifier or its packaging in a manner

specified by the Director where the Director has approved its being so attached.

73

11.8.3. The energy label shall be of cardboard, if it is to be attached as a swing tag, or be

self-adhesive and shall be cut to the outline shown in Appendix 5B or otherwise approved by

the Director. A trim or die cut margin of up to 2 mm around the energy label is acceptable.

11.8.4. The paper used for the energy label shall be durable with good wear and tear characteristics.

11.9. Compliance

11.9.1. During the compliance monitoring testing carried out by the Director, a listed model of

dehumidifier will be accepted as conformance if the test results of a single sample of the

listed model meet the following criteria:

(a) The tested dehumidifying capacity being not less than 90% of the rated dehumidifying

capacity.

(b) The tested energy consumption being not greater than 110% of the rated energy

consumption.

(c) The dehumidifier passing the maximum operating conditions test for Grade 1 to 4.

(d) The tested energy efficiency grade meeting either one of the following:

(i) The energy efficiency grade calculated in the compliance monitoring testing

being equal to or better than the energy efficiency grade determined by the test

results submitted to the Director by the specified person; or

(ii) If the energy efficiency grade calculated in the compliance monitoring testing

being not equal to nor better than the energy efficiency grade determined by the

test results submitted to the Director due to decrease in energy factor, the tested

energy factor calculated in the compliance monitoring testing being not less than

90% of the measured energy factor calculated by the test results submitted to the

Director.

11.9.2. The Director may remove from the record the reference number of a listed model of

dehumidifier, if he has reasonable grounds to believe that the dehumidifier does not conform

with the specified information or a specified document, or their updates if any, submitted to

the Director. The specified person may provide explanation on the failure of a product to

pass the compliance monitoring testing stipulated in clause 11.9.1 above and apply for

further testing of the concerned model for the Director’s consideration.

11.9.3. If further testing is approved to be carried out, three samples of the same model shall be

tested at the specified person’s own costs. A listed model of dehumidifier will be accepted

as conformance if the results of further testing meet the following criteria:

74

(a) The average of the tested dehumidifying capacities of all the samples being not less

than 90% of the rated dehumidifying capacity.

(b) The average of the tested energy consumptions of all the samples being not greater

than 110% of the rated energy consumption.

(c) Each sample passing the maximum operating conditions test for Grade 1 to 4.

(d) The tested energy efficiency grade meeting either one of the following:

(i) The energy efficiency grade determined by the average of the tested energy

factors of all the samples calculated in the further testing being equal to or better

than the energy efficiency grade determined by the test results submitted to the

Director by the specified person; or

(ii) If the energy efficiency grade determined by the average of the tested energy

factors of all the samples calculated in the further testing being not equal to nor

better than the energy efficiency grade determined by the test results submitted to

the Director due to decrease in energy factor, the average of the tested energy

factors of all the samples calculated in the further testing being not less than 90%

of the measured energy factor calculated by the test results submitted to the

Director.

(Remark: The specified person can choose to accept the results of further testing undertaken

on fewer than three samples if the results of each sample subsequently tested also do not

meet the acceptance criteria as stated above.)

75

12. Energy Efficiency Labelling for Televisions

12.1. Scope

12.1.1. Clause 12 of the Code, unless the Director provides otherwise, applies to a television defined

in the Ordinance, that is, the products specified in clauses 12.1.2 and 12.1.3.

12.1.2. “Television”, subject to clause 12.1.3 of the Code, means a product

(a) that is an appliance for the reception and display of television broadcasts; and

(b) that

(i) uses mains electricity as the only power source;

(ii) has a rated visible diagonal screen size exceeding 50 centimeters but not

exceeding 250 centimeters; and

(iii) has a built-in television tuner.

12.1.3. “Television” does not include a product that displays broadcasts by means of front or rear

projection.

12.2. Definitions

This clause provides definitions of terms used in clause 12 of the Code. Unless otherwise

specified, the definitions adopted in clause 12 follow those stipulated in the Ordinance, if

any.

default picture setting means picture setting for televisions in the home or default

configuration.

IEC means International Electrotechnical Commission (the

latest edition of the standard shall be followed for test

methodology).

luminance means photometric measure of the luminous intensity per

unit area of light travelling in a given direction.

mains electricity means the electricity that is supplied in Hong Kong at a

voltage of 380/220V and a frequency of 50 Hz.

on-mode means the condition where the television is connected to

the mains power sources and produces sound and picture.

76

on-mode power means the power being used when the television is in

“on-mode” at the default picture setting.

overall brightest preset

picture setting

means the brightest selectable preset picture setting that

produces highest luminance picture.

peak luminance ratio means the ratio of peak luminance produced between the

default picture setting and the overall brightest preset

picture setting.

rated visible diagonal

screen size

means the visible diagonal screen size as determined and

declared by the manufacturer or importer of the television

in accordance with the standard and requirements specified

in the Code.

standby-mode means the television is connected to a power source,

produces neither sound nor picture, does not transmit nor

receive program information and/or data, and is waiting to

be switched to “on-mode”.

standby power means the power being used when the television is in

“standby-mode”.

12.3. Tests Required to be Carried Out

The tests specified in this clause are required to be carried out, in accordance with IEC

62087, IEC 62301 or other equivalent international standards approved by the Director, in

order to find out the energy efficiency and performance characteristics of a television. A

test report required to be submitted to the Director under section 6 of the Ordinance shall

contain the results of these tests:

(a) On-mode power consumption test;

(b) Standby power consumption test;

(c) Peak luminance ratio test; and

(d) Measurement of diagonal screen size.

77

12.4. Test Methodology and Energy Efficiency Grading

12.4.1. Test Conditions

In carrying out the tests as specified in clause 12.3, the television shall be tested at a

voltage and frequency of mains electricity in Hong Kong with tolerances as specified in

relevant standards. Moreover, unless the Director approves otherwise, the following test

conditions shall be followed:

(a) Electrical supply 220Va.c.  6%

(b) Frequency 50Hz  1Hz

(c) Line impedance < 0.25 ohm

(d) Total harmonic distortion < 2% (voltage)

(e) Test room temperature 23 C  5 C

12.4.2. Measurement of On-mode Power Consumption

(a) The on-mode power consumption test using dynamic broadcast-content video signal

at the default picture setting shall be conducted in accordance with IEC 62087 or

other equivalent international standards approved by the Director.

(b) The measurements of on-mode power consumption at the default picture setting

shall be the average power consumed over ten consecutive minutes.

(c) The annual energy consumption shall be calculated by multiplying the measured

power consumption by an average of 1 460 hours per year.

12.4.3. Measurement of Standby Power Consumption

(a) The standby power consumption test shall be conducted in accordance with IEC

62301 or other equivalent international standards approved by the Director.

(b) The average standby power consumption of the television shall be determined by

computing the average value of five (5) respective separate power consumption

measurements.

12.4.4. Measurement of Peak Luminance Ratio

(a) The measurement for peak luminance ratio (Lratio) produced between the default

picture setting (Ldefault) and the overall brightest preset picture setting (Lbrightest) shall

be conducted in accordance with IEC 62087 or other equivalent standards approved

by the Director. The peak luminance ratio shall be calculated as follows:-

Lratio = Ldefault / Lbrightest

78

(b) The peak luminance ratio of the default picture setting of the television as delivered

by the manufacturer shall not be less than 65% of the peak luminance of the brightest

on-mode condition provided by the television. Any television with the peak

luminance ratio below 65% can only obtain a Grade 5 level.

12.4.5. Determination of Energy Efficiency Index (EEI)

The Energy Efficiency Index (EEI) is used to determine the energy efficiency of a

television at the test condition and is calculated as follows:-

Energy Efficiency Index (EEI) =
P

Pref A

where A = Television visible screen area (cm2)

P = On-mode power consumption (W)

Pre f A = Pb as i c + (A/100) x 4.3224 Watts/ cm2

Pba s i c = 20 Watts for televisions with one tuner and no hard disc

Pba s i c = 24 Watts for televisions with one tuner with a hard disc; or

two or more tuners

Pba s i c = 28 Watts for televisions with hard disc(s) and two or more

tuners

12.4.6. Energy Efficiency Grading

The energy efficiency grading of a television shall be determined as shown in Table 12.1,

with Grade 1 having the best performance and Grade 5 having the worst performance.

Table 12.1 – Derivation of energy efficiency grades

Energy Efficiency Index (EEI) Energy Efficiency Grade (Notes)

EEI < 0.13 1

0.13 ≤ EEI < 0.195 2

0.195 ≤ EEI < 0.265 3

0.265 ≤ EEI < 0.36 4

0.36 ≤ EEI 5

79

Notes:

Any television with the maximum allowable standby power more than 0.5W or peak

luminance ratio below 65% can only obtain a Grade 5 level.

An example illustrating the method on how to determine the energy efficiency grade of a

television is shown in Appendix 6A.

12.5. Performance Requirements

12.5.1. In the test report submitted to the Director under section 6 of the Ordinance, the results of the

tests carried out in accordance with IEC 62087, IEC 62301 or other equivalent international

standards approved by the Director shall show that the concerned model conforms with the

following performance requirements

(a) The measured on-mode power consumption at the default picture setting shall not

exceed the rated on-mode power consumption at the default picture setting by more

than 5%.

(b) The average of measured standby power consumption shall not exceed 0.5W. Any

television with the average measured standby power more than 0.5W can only obtain

a Grade 5 level.

(c) The measured peak luminance ratio at the default picture setting of a television as

delivered by the manufacturer shall not be less than 65% of the peak luminance of

the brightest on-mode condition provided by the television. Any television with the

measured peak luminance ratio below 65% can only obtain a Grade 5 level.

(d) The measured visible screen size diagonal dimension shall not exceed the rated

visible screen size by  1cm.

12.5.2. The rated on-mode power consumption, rated standby power consumption, rated peak

luminance and rated visible screen size diagonal as declared by the manufacturer or

importer shall meet the requirements in clause 12.5.1 of the Code.

12.6. Safety Requirements

In addition to the energy efficiency performance requirements, all televisions shall comply

with the Electrical Products (Safety) Regulation, Chapter 406G of the Laws of Hong Kong,

and the safety standards specified under the Regulation, and all other legislations concerning

the safety of the televisions.

80

12.7. Number of Samples to be Tested

12.7.1. For submission of product information of a model under section 6 of the Ordinance, a test

report on one sample of the model shall be submitted.

12.8. Energy Label

12.8.1. The specification of the energy label for television is shown in Appendix 6B. After a

reference number has been assigned to a product model in the name of a specified person

and included in the Director’s record, the specified person shall produce the energy label for

his/her products of the listed model showing the energy efficiency grade and associated

information in accordance with the requirements in Appendix 6B.

12.8.2. (a) Subject to clause 12.8.2 (c), the energy label is to be attached or affixed to a prominent

position of the television and is to be clearly visible.

(b) To avoid doubt, if only part of the television is being exhibited, the energy label is to

be attached or affixed to a prominent position of that part and is to be clearly visible.

(c) The energy label may be attached to the television or its packaging in a manner

specified by the Director where the Director has approved its being so attached.

12.8.3. The energy label shall be of cardboard, if it is to be attached as a swing tag, or be

self-adhesive and shall be cut to the outline shown in Appendix 6B or otherwise approved

by the Director. A trim or die cut margin of up to 2 mm around the energy label is

acceptable.

12.8.4. The paper used for the energy label shall be durable with good wear and tear characteristics.

12.9. Compliance

12.9.1. During the compliance monitoring testing carried out by the Director, a listed model of

television will be accepted as conformance if the test results of a single sample of the listed

model meet the following criteria:

(a) The tested on-mode power consumption at the default picture setting shall not

exceed the rated power consumption by more than 7%.

(b) The average of tested standby power consumption shall not be greater than the rated

standby power consumption by more than 0.1W.

(c) The tested peak luminance ratio at the default picture setting of a television as

delivered by the manufacturer shall not be less than 60% of the peak luminance of

the brightest on-mode condition provided by the television for Grade 1 to 4. For

Grade 5, the tested peak luminance ratio at the default picture setting shall not be

81

less than 95% of the peak luminance at the default picture setting determined by the

test results submitted to the Director by the specified person.

(d) The tested visible screen size diagonal dimension shall not exceed the rated visible

screen size by  1cm.

(e) The tested energy efficiency grade meeting either one of the followings:-

(i) The energy efficiency grade calculated in the compliance monitoring testing

being equal to or better than the energy efficiency grade determined by the test

results submitted to the Director by the specified person; or

(ii) If the energy efficiency grade calculated in the compliance monitoring testing

being not equal to nor better than the energy efficiency grade determined by

the test results submitted to the Director, the tested energy efficiency index

calculated in the compliance monitoring testing being not greater than 110% of

the measured energy efficiency index calculated by the test results submitted to

the Director.

12.9.2. The Director may remove from the record the reference number of a listed model of television,

if he has reasonable grounds to believe that the television does not conform with the

specified information or a specified document, or their updates if any, submitted to the

Director. The specified person may provide explanation on the failure of a product to pass

the compliance monitoring testing stipulated in clause 12.9.1 above and apply for further

testing of the concerned model for the Director’s consideration.

12.9.3. If further testing is approved to be carried out, three samples of the same model shall be

tested at the specified person’s own costs. A listed model of television will be accepted as

conformance if the results of further testing meet the following criteria:

(a) The tested on-mode power consumption at the default picture setting shall not

exceed the rated power consumption by more than 7%.

(b) The average of tested standby power consumption shall not be greater than the rated

standby power consumption by more than 0.1W.

(c) The tested peak luminance ratio at the default picture setting of a television as

delivered by the manufacturer shall not be less than 60% of the peak luminance of

the brightest on-mode condition provided by the television for Grade 1 to 4. For

Grade 5, the tested peak luminance ratio at the default picture setting shall not be

less than 95% of the peak luminance at the default picture setting determined by the

test results submitted to the Director by the specified person.

82

(d) The tested visible screen size diagonal dimension shall not exceed the rated visible

screen size by  1cm.

(e) The tested energy efficiency grade meeting either one of the followings:-

(i) The energy efficiency grade calculated in the compliance monitoring testing

being equal to or better than the energy efficiency grade determined by the test

results submitted to the Director by the specified person; or

(ii) If the energy efficiency grade calculated in the compliance monitoring testing

being not equal to nor better than the energy efficiency grade determined by

the test results submitted to the Director, the tested energy efficiency index

calculated in the compliance monitoring testing being not greater than 110% of

the measured energy efficiency index calculated by the test results submitted to

the Director.

(Remark: The specified person can choose to accept the results of further testing undertaken on fewer

than three samples if the results of each sample subsequently tested also do not meet the acceptance

criteria as stated above.)

83

13. Energy Efficiency Labelling for Storage Type Electric Water Heaters

13.1. Scope

13.1.1. Clause 13 of the Code, unless the Director provides otherwise, applies to a storage type

electric water heater defined in the Ordinance, that is, the products specified in clauses

13.1.2 and 13.1.3.

13.1.2. “Storage type electric water heater”, subject to clause 13.1.3 of the Code, means a product

(a) that is a household appliance–

(i) designed for heating water in a thermally well-insulated container and for the

storage of heated water; and

(ii) having a device to control the water temperature; and

(b) that–

(i) uses mains electricity as the only power source; and

(ii) has a rated water storage capacity not exceeding 50 litres.

13.1.3. “Storage type electric water heater” does not include a product that 

(a) is designed for making hot drinks or food only; or

(b) has more than one heated volume.

13.2. Definitions

This clause provides definitions of terms used in clause 13 of the Code. Unless otherwise

specified, the definitions adopted in the clause 13 follow those stipulated in the Ordinance, if

any.

fixed loss ሺEୱ୲,୤୧୶ሻ means average energy consumption due to heat loss of a

storage type electric water heater per 24 hours (kWh/24h)

caused by heat bridges such as water and pipe connections.

local factor ሺEୱ୲,୪୭ୡሻ means additional energy consumption due to heat loss of a

storage type electric water heaters per 24 hours (kWh/24h)

caused by the requirements for the installation of safety

valves at the water heater.

84

IEC means International Electrotechnical Commission (the latest

edition of the standard shall be followed for test

methodology).

mains electricity means the electricity that is supplied in Hong Kong at a

voltage of 380/220V and a frequency of 50 Hz.

mean water

temperature ሺθ୑ሻ

means the average of the mean water temperature after a

thermostat cut-out ሺθ஺ሻ and the mean water temperature

after a thermostat cut-in ሺθாሻ.

mean water

temperature after a

thermostat cut-in ሺθ୉ሻ

means average value of n number of temperatures recorded

after each cut-in of the thermostat of a storage type electric

water heater.

mean water

temperature after a

thermostat cut-out

ሺθ୅ሻ

means average value of n number of temperatures recorded

after each cut-out of the thermostat of a storage type electric

water heater.

measured standing

loss ሺEୱ୲,୫ୣୟୱ)

means the standing loss per 24 hours of a storage type electric

water heater measured in accordance to IEC 60379 standard.

open outlet or vented

water heater

means a storage type electric water heater in which the

pressure due to the expanded water can be released through

the overflow or vent pipe and the flow of water is generally

controlled by a valve in the inlet pipe.

rated standing loss means the standing loss per 24 hours of a storage type electric

water heater as determined and declared by the manufacturer

or importer of the storage type electric water heater in

accordance with the standard and requirements specified in

the Code.

rated water storage

capacity ሺVሻ

means the water storage capacity as determined and declared

by the manufacturer or importer of the storage type electric

water heater in accordance with the standard and

requirements specified in the Code.

85

standing loss means the electrical energy consumption of a filled storage

type electric water-heater, after steady-state conditions have

been reached, when connected to the electrical supply, during

any 24 hours when no water is withdrawn.

unvented water heater means a storage type electric water heater designed to work

under the pressure of the water supply mains and the flow of

water being controlled by one or more valves in the outlet

system.

variable standing loss

(Eୱ୲,୴ୟ୰ሻ

means the result of fixed loss and local factor subtracted from

the measured standing loss.

(IEC 60379 ed. 3.0 “Copyright © 1987 IEC Geneva, Switzerland.www.iec.ch”)

13.3. Classification of Storage Type Electric Water Heaters

All storage type electric water heaters regulated under the Ordinance are classified in

accordance with Table 13.1 into the following two categories: -

Table 13.1 – Classification of storage type electric water heaters

Category Description

1 Unvented storage type electric water heaters

2 Open outlet or vented storage type electric water heaters

13.4. Tests Required to be Carried Out

The tests specified in this clause are required to be carried out, in accordance with IEC

60379, or other equivalent international standards approved by the Director, in order to find

out the energy efficiency and performance characteristics of a storage type electric water

heater. A test report required to be submitted to the Director under section 6 of the Ordinance

shall contain the results of these tests:

(a) Water storage capacity test;

(b) Energy consumption test for the measurement of standing loss per 24 hours;

(c) Hot water output test; and

(d) Reheating time test.

86

13.5. Test Methodology and Energy Efficiency Grading

13.5.1. Test Conditions

(a) In carrying out the tests as specified in clause 13.4 of the Code, the storage type

electric water heater shall be tested at a voltage and frequency of mains electricity in

Hong Kong i.e. at a voltage of 380/220 V and a frequency of 50 Hz. Measurements

shall not be carried out if, in warm conditions, the voltage needed to provide the

rated input deviates more than 5% from the rated voltage. Moreover, unless the

Director approves otherwise, the requirements of IEC 60379 standard test conditions

shall be followed:

(i) The measurements shall be carried out in a substantially draught-free room.

(ii) The ambient room temperature shall be 20±2ºC.

(iii) The relative humidity in the test room shall not exceed 85%.

(iv) The water supplied to the water heater shall be maintained at a cold water

temperature ሺθୡሻ of 15±2ºC and provided from a source having a substantially

steady pressure.

(v) The tested storage type electric water heater shall be installed according to the

manufacturer’s instruction.

(b) The thermostat of storage type electric water heaters where adjustment is provided

shall be set so that the mean water temperature ሺθ୑ሻ, as measured in accordance

with IEC60379, is 65±3 ºC. The thermostat setting shall remain unchanged

throughout the test measurements. For storage type electric water heaters where

regulation of the water heater thermostat is not provided for the user, no adjustment

to the thermostat setting shall be made.

13.5.2. Measurement of Water Storage Capacity

The water storage capacity of a storage type electric water heater shall be determined by

using the test results of the test as measured in accordance with the relevant clause of IEC

60379.

13.5.3. Measurement of Stored Water Temperature

(a) Measurements of water temperature without withdrawal of water shall be made with

a thermocouple placed inside the upper section of the container. However, for metal

containers the thermocouple may be placed on the outer surface of the container.

87

(i) The mean water temperature after a thermostat cut-out (θ୅ሻ shall be the average

value of n number of temperatures ሺθ୅୧ሻ recorded after each cut-out of the

thermostat and is given by:

θ୅ ൌ ሺ෍ θ୅୧

୧ୀ୬

୧ୀଵ

ሻ/n … … … … … … … … … … ሺeq. 1ሻ

(ii) The mean water temperature after a thermostat cut-in ሺθ୉ሻ shall be the average

value of n number of temperatures ሺθ୉୧ሻ recorded after each cut-in of the

thermostat and is given by:

θ୉ ൌ ሺ෍ θ୉୧

୧ୀ୬

୧ୀଵ

ሻ/n … … … … … … … … … … ሺeq. 2ሻ

(b) Measurements of temperature of withdrawn water shall be measured by using the

test results of the test as measured in accordance with the relevant clause of IEC

60379. It shall be made in the outflow which is to be continuous. The temperature

shall be measured to an accuracy of ±0.5K and, if a thermometer is used, it shall be a

type that records quickly and accurately in any position.

13.5.4. Measurement of Standing Loss and Calculation of Annual Standby Loss Energy

Consumption

(a) The methodology for measuring standing loss expressed in kilowatt-hour per 24

hours (kWh/24h) shall be based on IEC 60379 or other equivalent international

standards approved by the Director.

(b) The storage type electric water heater shall first be filled with cold water at the

temperature θୡ	 for the measurement. The electrical supply shall then be switched

on for a few cycles of operation of the thermostat until steady conditions have been

reached. Starting and ending at a cut-out of the thermostat, the energy ሺEଵሻ

consumed during time ሺtଵሻ in hours shall be measured over a period of not less than

48 hours. The water temperatures ሺθ୉୧ሻ at each thermostat cut-in and ሺθ୅୧ሻ at each

thermostat cut-out shall be measured by means of a thermocouple positioned as

described in clause 13.5.3(a) of the Code.

The energy consumption ሺEሻ per 24 hours shall be calculated according to the

following formula:

E ൌ ሺܧଵ ൈ 24ሻ/ݐଵ … … … … … … … … … … ሺ݁ݍ. 3ሻ

88

The mean water temperature θ୑ shall be calculated by the formula:	

ெߠ ൌ ሺߠ஺ ൅ ாሻ/2ߠ … … … … … … … … … … ሺ݁ݍ. 4ሻ

 where ߠ஺ and ߠா	 being calculated as indicated in clause 13.5.3(a) of the Code.

(c) Measured standing loss ሺEୱ୲,୫ୣୟୱሻ that is related to a temperature rise of 45K and

expressed in kilowatt-hours per 24 hours shall be calculated according to the

formula:

Eୱ୲,୫ୣୟୱ ൌ ൤
45

ெߠ െ ௔௠௕ߠ
൨ ൈ ܧ … … … … … … … … … … ሺ݁ݍ. 5ሻ

 where ߠ௔௠௕ is the ambient temperature during the test.

The measured standing loss	 ሺEୱ୲,୫ୣୟୱ) of a storage type electric water heater shall be

shown on the energy label after it is calculated to annual standby loss energy

consumption by multiplying the kWh figure over the 24-hour period by 75, assuming

an annual standby hours of 1,800 hours.

13.5.5. Calculation of Variable Standing Loss

The measured standing loss of a storage type electric water heater is composed of two

components: the variable standing loss ሺEୱ୲,୴ୟ୰ሻ	 which varies with a series of physical

parameters of the storage type electric water heater itself, and the fixed loss ሺEୱ୲,୤୧୶ሻ caused

by heat bridges such as water and pipe connections. While the variable standing loss differs

from heater to heater, the fixed loss is more or less the same for all heaters of the same

category. To better compare the energy efficiency of the water heater, it is necessary to

eliminate the fixed loss, and compare just the variable standing loss. The value of the fixed

loss refers to given in Table 13.2.

Table 13.2 – Fixed loss per 24 hours

Category Fixed Loss per 24 hours Eୱ୲,୤୧୶ (kWh/24h)

1 (unvented) and

2 (open outlet or vented)
Eୱ୲,୤୧୶ ൌ 0.072

To reflect the effect of the requirements for installing safety valves and local conditions at

the water heater, a local factor ሺEୱ୲,୪୭ୡሻ as shown in Table 13.3 is to be subtracted from the

measured standing loss with respect to the different categories.

89

Table 13.3 – Local factor to be subtracted from the measured standing loss

Category Local factor per 24 hours Eୱ୲,୪୭ୡ (kWh/24h)

1 (unvented) 0.2

 2 (open outlet or vented) 0.1

The variable standing loss of a storage type electric water heater is thus calculated by the

following equation:

Eୱ୲,୴ୟ୰ ൌ Eୱ୲,୫ୣୟୱ െ Eୱ୲,୤୧୶ െ Eୱ୲,୪୭ୡ … … … … … … … … … … ሺeq. 6ሻ

 where

‐ Eୱ୲,୴ୟ୰ ൌ	 variable standing loss per 24 hours (kWh/24h).

‐ Eୱ୲,୫ୣୟୱ ൌ measured standing loss per 24 hours (kWh/24h).

‐ Eୱ୲,୤୧୶ ൌ fixed loss per 24 hours (kWh/24h), as given in Table 13.2.

‐ Eୱ୲,୪୭ୡ ൌ local factor per 24 hours (kWh/24h), as given in Table 13.3.

13.5.6. Average Appliance Energy Consumption

The average energy consumption of a storage type electric water heater due to standing loss

and fixed loss shall be determined in accordance with Table 13.4.

Table 13.4 – Average energy consumption due to standing loss and fixed loss

Category

Average Energy Consumption

due to Standing Loss per 24

hours Eୱ୲,ୟ୴ (kWh/24h)

Average Energy Consumption

of Fixed Loss per 24 hours

Eୱ୲,୤୧୶ (kWh/24h)

1 (unvented) and

2 (open outlet or vented)
Eୱ୲,ୟ୴ ൌ 0.13 ൅ 0.0553Vଶ/ଷ Eୱ୲,୤୧୶ ൌ 0.072

*V is the rated water storage capacity in litres

The average appliance energy consumption is given by:

	 E௦௧,௔௩,௩௔௥ ൌ Eୱ୲,ୟ୴ െ Eୱ୲,୤୧୶ … … … … … … … … … … ሺ݁ݍ. 7ሻ

where

‐ E௦௧,௔௩,௩௔௥ ൌ	 average appliance energy consumption per 24 hours (kWh/24h).

90

‐ Eୱ୲,ୟ୴ ൌ	 average energy consumption due to standing loss per 24 hours

(kWh/24h), as given in table 13.4.

‐ Eୱ୲,୤୧୶ ൌ	 fixed loss per 24 hours (kWh/24h), as given in table 13.4.

13.5.7. Energy Efficiency Grading

(a) Energy Consumption Index (Iக)

(i) The energy consumption index (Iக) of a storage type electric water heater is

defined as the ratio of the variable standing loss of the storage type electric water

heater to the average appliance energy consumption of a storage type electric

water heater with similar category and same rated water storage capacity as

found from the associated average appliance energy consumption equations in

clause 13.5.6 of the Code.

(ii) The index is expressed in percentages, and calculated as follows:

Energy	 Consumption	 Index	 ሺIఌሻ ൌ
Eୱ୲,୴ୟ୰

E௦௧,௔௩,௩௔௥
ൈ 100% … … ሺ݁ݍ. 8ሻ

where

‐ Eୱ୲,୴ୟ୰ ൌ	 variable standing loss per 24 hours (kWh/24h), as given by clause

13.5.5.

‐ Eୱ୲,ୟ୴,୴ୟ୰ ൌ	 average appliance energy consumption per 24 hours (kWh/24h), as

given by clause 13.5.6.

Thus, within a category, a storage type electric water heater with a lower energy

consumption index (i.e. a lower percentage) consumes less energy than a storage type

electric water heater with a higher energy consumption index (i.e. a higher percentage).

(b) Storage Type Electric Water Heater Energy Efficiency Grading

The energy efficiency grading of a storage type electric water heater shall be determined

from Energy Consumption Index as shown in Table 13.5, with Grade 1 being the most

energy efficient and Grade 5 the least.

91

Table 13.5 – Derivation of energy efficiency grades

Energy Consumption Index : Iఌ	 ሺ%ሻ Energy Efficiency Grade

Iఌ ൑ 75 1

75 ൏ Iఌ ൑ 90 2

90 ൏ Iఌ ൑ 105 3

105 ൏ Iఌ ൑ 120 4

120 ൏ Iఌ 5

An example illustrating the method on how to determine the energy efficiency grade of a

storage type electric water heater is shown in Appendix 7A.

13.5.8. Measurement of Hot Water Output

Immediately following the measurement of the standing loss according to clause 13.5.4 of

the Code, the water heater shall be switched off after a cut-out of the thermostat. Then, a

quantity of water equal to the rated water storage capacity shall be withdrawn through the

outlet at a constant rate of flow by supplying cold water at the temperature θୡ; the flow of

water from open outlet water or vented heaters shall be controlled by the inlet valve if

applicable. The flow in other type of water heater shall be kept constant by means of a valve

fitted in the outlet if applicable. The rate of flow shall be adjusted:

‐ to 2 litre/min. for water heaters with a rated water storage capacity less than 10 litre;

‐ to 5 litre/min. for water heaters with a rated water storage capacity of 10 litre up to

50 litre;

The temperature of the withdrawn water shall be measured in the manner described in clause

13.5.3(b) of the Code and the average temperature of withdrawn water ሺθ′୮ሻ established.

The mean water temperature (θ୮) shall be calculated from the following formula:

௣ߠ ൌ 50 ൈ
ᇱߠ

௣ െ ௖ߠ

஺ߠ െ ௖ߠ
൅ 15 … … … … … … … … … … ሺ݁ݍ. 9ሻ

where

௖ߠ ‐ ൌ temperature of cold water within 15±2ºC.

஺ߠ ‐ ൌ mean water temperature after a thermostat cut-out

The hot water output shall be recorded as the rated water storage capacity at θ୮ (…litres

at …Ԩ).

92

13.5.9. Measurement of Reheating Time

Immediately following determination of θ୮ according to the precedent clause:

‐ the electrical supply shall be switched on;

‐ the heating time ሺtୖሻ from switch-on until the first cut-out of the thermostat when the

temperature of the water ሺθୖሻ as measured according to clause 13.5.3 of the Code

shall be within 10K of ሺθ୅ሻ.

The reheating time required for heating up the water from 15Ԩ to 65Ԩ shall be calculated

from the following formula and expressed in hours and minutes:

ோ,ହ଴ݐ ൌ ோݐ ൈ
50

ோߠ െ ௖ߠ
… … … … … … … … … … ሺ݁ݍ. 10ሻ

where

ோߠ ൌ water temperature after reheating;

௖ߠ ൌ temperature of cold water within 15±2ºC.

13.6. Performance Requirements

13.6.1. In the test report submitted to the Director under section 6 of the Ordinance, the results of the

test carried out in accordance with the relevant clauses of IEC 60379, or other equivalent

international standards approved by the Director shall show that the concerned model of the

storage type electric water heater conforms with the following performance requirements

(a) The measured standing loss shall not be greater than 105% of the rated standing loss.

(b) The measured water storage capacity shall not be lower than 98% of the rated water

storage capacity.

(c) The measured hot water output shall not be lower than 90% of the rated hot water

output.

(d) The measured reheating time shall not be longer than 110% of the rated reheating

time.

13.6.2. The rated standing loss, rated water storage capacity, rated hot water output and rated

reheating time as declared by the manufacturer or importer shall meet the requirements

specified in clause 13.6.1 of the Code.

93

13.7. Safety Requirements

In addition to the energy efficiency performance requirements, all storage type electric water

heaters shall comply with the Electrical Products (Safety) Regulation, Chapter 406G of the

Laws of Hong Kong, and the safety standards specified under the Regulation, and all other

legislations concerning the safety of the storage type electric water heater.

13.8. Number of Samples to be Tested

For submission of product information of a model under section 6 of the Ordinance, a test

report on one sample of the model shall be submitted.

13.9. Energy Label

13.9.1. The specification of the energy label for storage type electric water heater is shown in

Appendix 7B. After a reference number has been assigned to a product model in the name of

a specified person and included in the Director’s record, the specified person shall produce

the energy label for his/her products of the listed model showing the energy efficiency grade

and associated information in strict accordance with the requirements in Appendix 7B.

13.9.2. (a) Subject to clause 13.9.2(c), the energy label is to be attached or affixed to a

prominent position of the storage type electric water heater and is to be clearly

visible.

(b) For the avoidance of doubt, if only part of the storage type electric water heater is

being exhibited, the energy label is to be attached or affixed to a prominent position

of that part and is to be clearly visible.

(c) The energy label may be attached to the storage type electric water heater or its

packaging in a manner specified by the Director where the Director has approved its

being so attached.

13.9.3. The energy label shall be of cardboard, if it is to be attached as a swing tag, or be

self-adhesive and shall be cut to the outline shown in Appendix 7B or otherwise approved

by the Director. A trim or die cut margin of up to 2 mm around the energy label is

acceptable.

13.9.4. The paper used for the energy label shall be durable with good wear and tear

characteristics.

13.10. Compliance

13.10.1. During the compliance monitoring testing carried out by the Director, a listed model of

storage type electric water heater will be accepted as conformance if the test results of a

94

single sample of the listed model meet the following criteria:

(a) The tested standing loss shall not be greater than 105% of the rated standing loss.

(b) The tested water storage capacity shall not be lower than 98% of the rated water

storage capacity.

(c) The tested hot water output shall not be lower than 90% of the rated hot water

output.

(d) The tested reheating time shall not be longer than 110% of the rated reheating time.

(e) The tested energy efficiency grade meeting either one of the following:

(i) The energy efficiency grade calculated in the compliance monitoring testing

being equal to or better than the energy efficiency grade determined by the test

results submitted to the Director by the specified person; or

(ii) If the energy efficiency grade calculated in the compliance monitoring testing

being not equal to nor better than the energy efficiency grade determined by the

test results submitted to the Director by the specified person, the tested energy

consumption index calculated in the compliance monitoring testing being not

greater than 105% of the measured energy consumption index calculated by the

test results submitted to the Director, and in any cases not greater than the

highest energy consumption index allowed in the next lower energy efficiency

grade.

13.10.2. The Director may remove from the record the reference number of a listed model of

storage type electric water heater, if he has reasonable grounds to believe that the storage

type electric water heater does not conform with the specified information or a specified

document, or their updates if any, submitted to the Director. The specified person may

provide explanation on the failure of a product to pass the compliance monitoring testing

stipulated in clause 13.10.1 above and apply for further testing of the concerned model for

the Director’s consideration.

13.10.3. If further testing is approved to be carried out, three samples of the same model shall be

tested at the specified person’s own costs. A listed model of storage type electric water

heater will be accepted as conformance if the results of further testing meet the following

criteria:

(a) The average of the tested standing loss of all the samples shall not be greater than

105% of the rated standing loss.

(b) The average of the tested water storage capacity of all the samples shall not be lower

95

than 98% of the rated water storage capacity.

(c) The average of the tested hot water output of all the samples shall not be lower than

90% of the rated hot water output.

(d) The average of the tested reheating time of all the samples shall not be longer than

110% of the rated reheating time.

(e) The tested energy efficiency grade meeting either one of the following:

(i) The energy efficiency grade determined by the average of the tested energy

consumption index of all the samples calculated in the further testing being

equal to or better than the energy efficiency grade determined by the test results

submitted to the Director by the specified person; or

(ii) If the energy efficiency grade determined by the average of the tested energy

consumption index of all the samples calculated in the further testing being not

equal to nor better than the energy efficiency grade determined by the test results

submitted to the Director by the specified person, the average of the tested

energy consumption index of all the sample calculated in the further testing

being not greater than 105% of the measured energy consumption index

calculated by the test results submitted to the Director, and in any cases not

greater than the highest energy consumption index allowed in the next lower

energy efficiency grade.

(Remark: The specified person can choose to accept the results of further testing undertaken on fewer

than three samples if the results of each sample subsequently tested also do not meet the acceptance

criteria as stated above.)

96

14. Energy Efficiency Labelling for Induction Cookers

14.1. Scope

14.1.1. Clause 14 of the Code, unless the Director provides otherwise, applies to an induction

cooker defined in the Ordinance, that is, the products specified in clauses 14.1.2 and 14.1.3.

14.1.2. “Induction cooker”, subject to clause 14.1.3 of the Code, means a product

(a) that is an encased assembly using electromagnetic induction heating as the heat

source for household cooking; and

(b) that

(i) uses mains electricity as the only power source;

(ii) has a rated power not less than 700 watts but not exceeding 3 500 watts for

each heating unit; and

(iii) has a total rated power not exceeding 7 000 Watts.

14.1.3. “Induction cooker” does not include a product that 

(a) contains electric heating unit not using electromagnetic induction heating as the heat

source or

(b) is a concave stove.

14.2. Definitions

This clause provides definitions of terms used in clause 14 of the Code. Unless otherwise

specified, the definitions adopted in the clause 14 follow those stipulated in the Ordinance, if

any.

GB means Guobiao standards (the latest edition of the standard

shall be followed for test methodology).

heating unit means a part of the induction cooker with independent

heating function on which a countertop container can be

placed.

mains electricity means the electricity that is supplied in Hong Kong at a

voltage of 380/220V and a frequency of 50Hz.

97

rated power per

heating unit

means the power of a heating unit when operating

independently, as determined and declared by the

manufacturer or importer of the induction cooker in

accordance with the standard and requirements specified in

this Code.

thermal efficiency means the ratio of the heat received in a heating unit of an

induction cooker at a given time to the power input to a

heating unit of an induction cooker.

total rated power means the power of the induction cooker as determined

and declared by the manufacturer or importer of the

induction cooker in accordance with the standard and

requirements specified in this Code.

14.3. Tests Required to be Carried Out

The tests specified in this clause are required to be carried out, in accordance with GB 21456

or other equivalent international standards approved by the Director, in order to find out the

energy efficiency and performance characteristics of an induction cooker. A test report

required to be submitted to the Director under section 6 of the Ordinance shall contain the

results of these tests:

(a) Power input test;

(b) Thermal efficiency test; and

(c) Standby power consumption test.

14.4. Test Methodology and Energy Efficiency Grading

14.4.1. Test Conditions

In carrying out the tests as specified in clause 14.3 of the Code, the induction cooker shall

be tested at a voltage and frequency of mains electricity in Hong Kong with tolerances as

specified the relevant standard. Moreover, unless the Director approves otherwise, the

following test conditions shall be followed:

(a) Relative humidity: 45% ~ 85%;

(b) Atmospheric pressure: 86kPa ~ 106kPa; and

98

(c) Ambient temperature: 20 oC±2 oC and without influence of air flow and heat

radiation in the test venue.

14.4.2 Measurement of Thermal Efficiency and Power Input

(a) The thermal efficiency test shall be conducted in accordance with Annex B of GB

21456 and the corresponding standard pot used for the test shall satisfy the

requirements and the size specification in Annex A of GB 21456, or other equivalent

international standards approved by the Director.

(b) The thermal efficiency test shall be conducted three times and the average value of

the three thermal efficiency measurements shall be taken as the thermal efficiency of

an induction cooker. For an induction cooker with two or more heating units, test

should be conducted on each of the heating units.

(c) The power input and the energy consumption of each heating unit at the maximum

heating mode shall be measured during the thermal efficiency test.

(d) The total power input of the induction cooker at the maximum heating mode shall be

measured.

(e) The annual energy consumption of the induction cooker shall be calculated by

multiplying the measured power input by an average of 220 hours per year.

14.4.3 Measurement of Standby Power Consumption

The standby power consumption test at the test condition shall be conducted in accordance

with Annex C of GB 21456 or other equivalent international standards approved by the

Director. The power consumption of an induction cooker at the maximum standby power

mode shall be measured during the standby power consumption test and is calculated as

follows:-

P = E / t

where P is the average power consumption (W).

E is the measured energy consumption (Wh).

t is the duration of measurement (hour).

99

14.4.4. Calculation of Thermal Efficiency

The thermal efficiency (η) is used to measure the energy efficiency of an induction cooker

at the test condition and is calculated as follows:-

η= (c1 × m1 + c2 × m2) × ᇞt × 100% / (3.6 × 103 × E)

where η is the thermal efficiency (%).

c1 is the specific heat capacity of water, 4.18 (kJ/(kg． K)).

m1 is the mass of water (kg).

c2 is the specific heat capacity of pot body and lid, 0.46 (kJ/(kg．

K));

m2 is the total mass of pot body and lid (kg);

E is the energy consumption (kWh);

ᇞt is the temperature rise, ᇞt=t2 – t1 (K).

14.4.5. Energy Efficiency Grading

The energy efficiency grading of an induction cooker shall be determined as shown in Table

14.1, with Grade 1 having the best performance and Grade 5 having the worst performance.

Table 14.1 – Derivation of energy efficiency grades

Rated and Measured Thermal Efficiency, η(%) Energy
Efficiency

Grade
(Notes)

Rated Power of Heating Unit
> 1200W

Rated Power of Heating Unit
≤ 1200W

η ≥ 90 η ≥ 88 1

90 > η ≥ 88 88 > η ≥ 86 2

88 > η ≥ 86 86 > η ≥ 84 3

86 > η ≥ 84 84 > η ≥ 82 4

η < 84 η < 82 5

100

Notes:

Any induction cooker with the rated or measured standby power consumption more than

1W for one heating unit, or more than 2W for two or more heating units, can only obtain a

Grade 5 level.

For an induction cooker with two or more heating units, the lowest energy efficiency grade

among heating units is used to determine the overall energy efficiency grade.

An example illustrating the method on how to determine the energy efficiency grade of an

induction cooker is shown in Appendix 8A.

14.5. Performance Requirements

14.5.1 In the test report submitted to the Director under section 6 of the Ordinance, the results of the

tests carried out in accordance with GB 21456 or other equivalent international standards

approved by the Director shall show that the concerned model conforms with the following

performance requirements

(a) The measured power inputs of each heating unit and whole induction cooker shall be

neither less than 95% nor greater than 105% of the rated power inputs of each

heating unit and whole induction cooker.

(b) The thermal efficiency calculated shall meet the requirements as stipulated in clause

14.4.5 of the Code.

(c) The measured standby power consumption shall not exceed 1W for one heating unit

or 2W for two or more heating units. Any induction cooker failing to meet this

requirement can only obtain Grade 5.

(d) The rated power input, rated thermal efficiency and rated standby power

consumption as declared by the manufacturer or importer shall meet the

requirements specified in clause 14.5.1 of the Code.

14.6. Safety Requirements

In addition to the energy efficiency performance requirements, all induction cookers shall

comply with the Electrical Products (Safety) Regulation, Chapter 406G of the Laws of Hong

Kong, and the safety standards specified under the Regulation, and all other legislations

concerning the safety of the induction cookers.

14.7. Number of Samples to be Tested

14.7.1. For submission of product information of a model under section 6 of the Ordinance, a test

report on one sample of the model shall be submitted.

101

14.8. Energy Label

14.8.1. The specification of the energy label for induction cooker is shown in Appendix 8B. After

a reference number has been assigned to a product model in the name of a specified person

and included in the Director’s record, the specified person shall produce the energy label for

his/her products of the listed model showing the energy efficiency grade and associated

information in accordance with the requirements in Appendix 8B.

14.8.2. (a) Subject to clause 14.8.2(c), the energy label is to be attached or affixed to a prominent

position of the induction cooker and is to be clearly visible.

(b) To avoid doubt, if only part of the induction cooker is being exhibited, the energy

label is to be attached or affixed to a prominent position of that part and is to be

clearly visible.

(c) The energy label may be attached to the induction cooker or its packaging in a manner

specified by the Director where the Director has approved its being so attached.

14.8.3. The energy label shall be of cardboard, if it is to be attached as a swing tag, or be

self-adhesive and shall be cut to the outline shown in Appendix 8B or otherwise approved

by the Director. A trim or die cut margin of up to 2 mm around the energy label is

acceptable.

14.8.4. The paper used for the energy label shall be durable with good wear and tear

characteristics.

14.9. Compliance

14.9.1. During the compliance monitoring testing carried out by the Director, a listed model of

induction cooker will be accepted as conformance if the test results of a single sample of the

listed model meet the following criteria:

(a) The tested power inputs of each heating unit and whole induction cooker shall be

neither less than 95% nor greater than 105% of the rated power inputs of each

heating unit and whole induction cooker.

(b) The thermal efficiency calculated in the compliance monitoring testing being equal to

or better than the requirements of thermal efficiency as stipulated in Clause 14.4.5 for

the respective grade determined by the specified person.

(c) The tested standby power consumption shall not exceed 1W for one heating unit or

2W for two or more heating units for Grade 1 to 4.

102

14.9.2. The Director may remove from the record the reference number of a listed model of induction

cooker, if he has reasonable grounds to believe that the induction cooker does not conform

with the specified information or a specified document, or their updates if any, submitted to

the Director. The specified person may provide explanation on the failure of a product to

pass the compliance monitoring testing stipulated in clause 14.9.1 above and apply for

further testing of the concerned model for the Director’s consideration.

14.9.3. If further testing is approved to be carried out, three samples of the same model shall be

tested at the specified person’s own costs. A listed model of induction cooker will be

accepted as conformance if the results of further testing meet the following criteria:

(a) The tested power inputs of each heating unit and whole induction cooker shall be

neither less than 95% nor greater than 105% of the rated power inputs of each

heating unit and whole induction cooker.

(b) The thermal efficiency calculated in the compliance monitoring testing being equal to

or better than the requirements of thermal efficiency as stipulated in Clause 14.4.5 for

the respective grade determined by the specified person.

(c) The tested standby power consumption shall not exceed 1W for one heating unit or

2W for two or more heating units for Grade 1 to 4.

(Remark: The specified person can choose to accept the results of further testing undertaken on fewer

than three samples if the results of each sample subsequently tested also do not meet the acceptance

criteria as stated above.)

150

(2) The dimensions of the energy label must be as specified in the diagram below–

151

(3) The energy label under clause 1 of Appendix 7B is divided into 4 rectangular areas (marked

I, II, III and IV by the side of the label). The information to be contained in each area of the

energy label is specified in column 2 of the following Table in relation to the area specified

opposite to that information in column 1 of the Table.

Area Information to be contained

I The energy efficiency grading of the model, calculated in accordance with the Code.

The head of the arrow containing the energy efficiency grade number is to be placed at

the same level and has the same colour as the head of the relevant arrow on the left.

II The annual standby loss energy consumption, calculated by multiplying the measured

power consumption due to standby loss in idling time by an average of 1800 hours per

year, determined in accordance with the Code.

III The storage capacity, which is the measured water storage capacity, determined in

accordance with the Code.

IV The brand name, the product model, the reference number assigned by the Director, the

year in which the reference number is assigned or, where the energy efficiency grading

is calculated in accordance with the new calculation method under section 12 of this

Ordinance, the year in which the new calculation method takes effect and the name of

the information provider. The information provider is the specified person who

submitted the specified information to the Director.

(4) The specifications for the font size of the words printed on the energy label are as follows

Description on the Energy Label

Font and font size

ENERGY LABEL

31 point Italic Kabel Ult BT (English)

能源標籤

24 point DFHeibold (Chinese)

more efficient 效益較高

less efficient 效益較低

14 point Helvetica Neue Bold (English)

14 point DFHeiBold (Chinese)

152

Description on the Energy Label

Font and font size

Grade on the left (1, 2, 3, 4, 5)

15 point Helvetica Neue Bold (English)

Grade on the right –

The word “Grade”

The figure “1”

The word “級”

11 point Helvetica Neue Bold Condensed

(English)

35.5 point Helvetica Neue Bold (English)

9.5 point DFHeiBold (Chinese)

Annual Standby Loss Energy Consumption (kWh)

每年備用耗電量（千瓦小時）

Based on idling time of 1800 hrs/yr

以每年備用時間為 1800 小時計算

11.5 (8) point Helvetica Roman (English)

10 (8) point DFHeiMedium (Chinese)

7 point Helvetica Roman (English)

7 point DFHeiMedium (Chinese)

Storage Capacity (litre)

儲水容量(公升)

Figures of annual standby loss energy consumption

and storage capacity on the right

10 point Helvetica Roman (English)

10 point DFHeiMedium (Chinese)

20 point Helvetica Medium

Storage Type Electric Water Heater

儲水式電熱水器

9 point Helvetica Bold (English)

9 point DFHeiMedium (Chinese)

Brand

Model

Reference Number / Year

Information Provider

 9 point Helvetica Roman (English)

品牌：

型號：

參考編號 / 年份：

資料提供者：

 9 point DFHeiMedium (Chinese)

153

Description on the Energy Label

Font and font size

Characters of brand, model, reference number, year

and information provider

on the right

9 point Helvetica Roman (English)

7.5 point DFHeiMedium (Chinese)

機電工程署

EMSD and its logo

16 point Monotype Yuen (Chinese)

17.9 point Futura Bold Condensed (English)

154

Appendix 8A

Example for Calculating the Energy Efficiency Grade for Induction Cooker

The given induction cooker is of two heating units (left and right side).

 Rated power input of an induction cooker…….………...……….…….2400W

 Rated standby power consumption of an induction cooker…..………..1.5W

 Rated power of left side heating unit (heating unit 1)..……………….1400W

 Rated power of right side heating unit (heating unit 2) ...…………….1000W

 Rated thermal efficiency of heating unit 1 ……………….....……………87%

 Rated thermal efficiency of heating unit 2 ……………….....……………87%

According to Table 14.1 in clause 14 of the Code, the rated thermal efficiency of heating unit 1 is

rated as Grade 3 whereas the rated thermal efficiency of heating unit 2 is rated as Grade 2. Besides,

the rated standby power consumption for two heating units is less than 2W. From the rated

information as declared by the manufacturer or importer, the induction cooker is rated as a Grade 3

induction cooker.

Measured power input of an induction cooker….....……………………..2460W

 Measured standby power consumption ……….………………………….1.6W

 Measured power input and thermal efficiency of heating unit 1

Measured power input (1st test) (P11) ………….…………………….…..1420W

 Measured power input (2nd test) (P12)………….………………………...1430W

 Measured power input (3rd test) (P13) …………………………………...1440W

Average of three power input measurements

= (P11 + P12 + P13)/3 = (1420+1430+1440)/3 = 1430W

155

Measured thermal efficiency (1st test) (TE11) ………………………….…..88.0%

 Measured thermal efficiency (2nd test) (TE12)……………………………...88.2%

 Measured thermal efficiency (3rd test) (TE13) ……………………………...88.4%

Average of three thermal efficiency measurements

= (TE11 + TE12 + TE13)/3 = (88.0+88.2+88.4)/3 = 88.2%

 Measured power input and thermal efficiency of heating unit 2

Measured power input (1st test) (P21) ………….…………………….…..1020W

 Measured power input (2nd test) (P22)………….………………………...1030W

 Measured power input (3rd test) (P23) …………………………………...1040W

Average of three power input measurements

= (P11 + P12 + P13)/3 = (1020+1030+1040)/3 = 1030W

Measured thermal efficiency (1st test) (TE21) …………………….....….….86.0%

 Measured thermal efficiency (2nd test) (TE22)……………………………...86.6%

 Measured thermal efficiency (3rd test) (TE23) ……………………………...86.3%

Average of three thermal efficiency measurements

= (TE21 + TE22 + TE23)/3 = (86.0+86.6+86.3)/3 = 86.3%

The measured power input of the induction cooker at the maximum heating mode does not exceed

5% of the rated power input of the induction cooker. Besides, for the induction cooker with two

heating units, the lowest energy efficiency grade among heating units is used to determine overall

grade, and standby power consumption for induction cooker of two heating units is less than 2W.

From the test, the induction cooker is rated as Grade 2.

Overall, considering the lowest energy efficiency grade among the induction cooker from the rated

and measured information, the induction cooker is rated as Grade 3.

156

Appendix 8B

Specification of Energy Label

(1) The colour and design of the energy label must be as specified in the diagram below─

(2) The dimensions of the energy label must be as specified in the diagram below─

157

(3) The energy label under clause 1 of Appendix 8B is divided into 3 rectangular areas

(marked I, II and III by the side of the label). The information to be contained in each

area of the energy label is specified in column 2 of the following Table in relation to the

area specified opposite to that information in column 1 of the Table.

Area Information to be contained

I The energy efficiency grading of the model, calculated in accordance with the

Code. The head of the arrow containing the energy efficiency grade number is

to be placed at the same level and has the same colour as the head of the relevant

arrow on the left.

II The thermal efficiency, calculated by computing the ratio of the heat generated

at a given time to the measured power input, determined in accordance with the

Code.

III The reference number assigned by the Director and the year in which the

reference number is assigned or, where the energy efficiency grading is calculated

in accordance with the new calculation method under Section 12 of the

Ordinance, the year in which the new calculation method takes effect.

(4) The specifications for the font size of the words printed on the largest energy label are as

follows

Description on the Energy Label

Font and font size

ENERGY LABEL

13 point Italic Kabel Ult BT (English)

能源標籤

12.5 point DFHeibold (Chinese)

more efficient 效益較高

less efficient 效益較低

9.6 point Helvetica Neue Bold (English)

9.1 point DFHeiBold (Chinese)

Grade on the left (1, 2, 3, 4, 5)

10.6 point Helvetica Neue Bold (English)

158

Description on the Energy Label

Font and font size

Grade on the right –

The word “Grade”

The figure “2”

The word “級”

8 point Helvetica Neue Bold Condensed (English)

27 point Helvetica Neue Bold (English)

14 point DFHeiBold (Chinese)

Thermal Eff.

熱效率

11.8 point Helvetica Neue Medium (English)

10.8 point DFHeiBold (Chinese)

Figure of thermal efficiency and the

sign “%”

11.8 point Helvetica Neue Medium (English)

Ref / Yr

編號 / 年份：

11.8 point Helvetica Neue Medium (English)

10.8 point DFHeiBold (Chinese)

Characters of reference number and

year

11.8 point Helvetica Neue Medium (English)

Induction Cooker

電磁爐

10.65 point Helvetica Neue Medium (English)

10.65 point DFHeiBold (Chinese)

機電工程署

EMSD and its logo

10.4 point Monotype Yuen (Chinese)

11.6 point Futura Bold Condensed (English)

Electrical and Mechanical Services Department
3 Kai Shing Street, Kowloon, Hong Kong
Tel: (852) 2808 3465 Fax: (852) 2890 6081
Homepage: http://www.energylabel.emsd.gov.hk

Email: eepublic@emsd.gov.hk

