TEST REPORT FOR REFRIGERATOR MODELS

[COVER PAGE TO BE PRINTED ON TESTING LABORATORY’S COMPANY LETTERHEAD]

Test Report for Refrigerator [Model Number]

[Test report reference number]

Section 1: Testing Laboratory

	a) Date of test (dd/mm/yy)
	

	b) Name of testing laboratory
	

	c) Location of testing laboratory
	

	d) Name and designation of testing officer
	

	e) Name and designation of approving officer
	

Section 2: Product Specification

	a) Brand
	

	b) Type
	

	c) Phase
	

	d) Country/Region of origin
	

	e) Type of refrigerant
	

	f) Total refrigerant charge (kg)
	

	g) Model no.
	

	h) Voltage (V)
	

	i) Frequency (Hz)
	

	j) Current (A)
	

	k) Weight (kg)
	

	l) Type of freezer (1 – 4 stars)
	

	m) Overall dimensions (h x w x d) (mm)
	

	n) Overall space required in use (h x w x d) (mm)
	

	o) Temperature setting for normal operation (°C)

Freezer compartment (ℓ)

Fresh food compartment (ℓ)
	

Section 3: Energy consumption test

	a) Test standard
	

	
	Rated value
	Measured value

	b) Total gross volume (ℓ)

Freezer compartment (ℓ)

Fresh food compartment (ℓ)

Chill compartment (ℓ)
	
	

	c) Total storage volume (ℓ)

Freezer compartment (ℓ)

Fresh food compartment (ℓ)

Chill compartment (ℓ)
	
	

	d) Total shelf area (m2)
	
	

	e) Total adjusted volume (ℓ)

Freezer compartment (ℓ)

Fresh food compartment (ℓ)

Chill compartment (ℓ)
	
	

	
	Measured value

	f) Voltage (V)
	

	g) Frequency (Hz)
	

	h) Current (A)
	

	i) Test load (kg)
	

	j) Ambient temperature (ºC)
	

	k) Humidity (%)
	

	l) Fresh food storage compartment (ºC)

tma
t1m
t2m
t3m
	

	m) Cellar compartment (ºC)

tcma
tc1m
tc2m
tc3m
	

	n) Maximum temperature in freezer compartment (ºC)
	

	o) Maximum temperature in cellar compartment (ºC)
	

	p) Duration of the temperature deviation above –18ºC or -12ºC (hr)
	

	q) Total number of operating cycle
	

	r) Duration of each operating cycle (hr)
	

	s) Total duration of test performed (hr)
	

	t) Defrosting type of each compartment, except that of frost-free refrigerating appliances
	

	u) Energy Consumption per 24hr (kWh)
	

	v) Annual energy consumption (kWh)
	

Section 4: Signatures

· Name and signature of testing and approving officers

· Date

Appendix A – Photos

· Colour photos showing the exterior and interior of the registered model in the available finishing and colors

· Colour photo of the nameplate

· Colour photos of the settings of the temperature-control device for the freezer and fresh food compartments during the test.
Appendix B – Schematic Drawing

· Schematic drawing clearly indicating the model’s key internal components

Appendix C – Component List

· Technical specification and description of the model’s key internal components

Appendix D – Storage plan

· Sketch of storage plan showing the location of the M-packages with the highest maximum temperature in each of the compartments or cabinets, and in any two-star section, and the location of the M-packages with the highest maximum temperature during the temperatures deviation as a result of the defrost cycle

· Sketch of the storage plan of the chill compartment, showing the locations of the M-packages with the highest and lowest temperatures

· Sketch of the three temperature measurement points in the fresh-food storage or cellar compartments

� Applicable if energy consumption was measured using interpolation of the results of two tests. If temperature setting device is of the analogue type, photos of the temperature setting device must be provided.

March 19

