- 2 -

	INTERNATIONAL TELECOMMUNICATION UNION
Telecommunication
Standardization Bureau
	[image: image1.wmf]

Geneva, 3 March 2000

	Ref:
	TSB Circular 257
COM 5/JKK

	-
To the Administrations of Member States of the Union

	Tel:
Fax:
	+41 22 730 5780
+41 22 730 5853
	Copy:
-
To ITU-T Sector Members;

-
To the Chairperson and Vice-Chairperson of Study Group 5;

-
To the Director of the Telecommunication Development Bureau;

-
To the Director of the Radiocommunication Bureau

	Subject:
	Approval of 12 revised or new
ITU-T Recommendations and informative texts

Dear Sir/Madam,

1
Further to TSB Circular 230 of 22 November 1999, I hereby inform you that 16 Member States participating in the last meeting of Study Group 5, approved the text of 12 draft revised or new ITU-T Recommendations during its Plenary session held on 25 February 2000.

2
Annex 1 gives you the titles of the approved texts of these revised or new ITU-T Recommendations.

3
Available patent information can be accessed on‑line via the ITU‑T Website.

4
The texts of these Recommendations will be published by the ITU as soon as possible.

5
I take the opportunity to inform you that Study Group 5 also approved a corrigendum to Appendix IV of Recommendation K.43 and agreed on two informative texts (see Annex 2).

Yours faithfully,

H. Zhao
Director of the Telecommunication
Standardization Bureau

Annexes: 2
ANNEX 1
(to TSB Circular 257)

Revised and new ITU-T Recommendations approved
at the 25 February 2000 Plenary session of Study Group 5

1
Revised Recommendation K.12 - Characteristics of gas discharge tubes for the protection of telecommunications installations
2
Revised Recommendation K.20 - Resistibility of telecommunication equipment installed in a telecommunications centre to overvoltages and overcurrents

3 Revised Recommendation K.25 - Protection of optical fibre cables

4
Revised Recommendation K.34 - Classification of electromagnetic environmental
conditions for telecommunication equipment - Basic EMC Recommendation
5
New Recommendation K.44 - Resistibility of telecommunication equipment to overvoltages and overcurrents

6
New Recommendation K.45 - Resistibility of access network equipment to overvoltages and overcurrents
7
New Recommendation K.48 - Product family EMC requirements for each
telecommunication network equipment - Product family Recommendation

8
New Recommendation K.49 - Test condition and performance criteria for voice terminal subject to disturbance from digital mobile phone

9
New Recommendation K.50 - Safe limits of operating voltages and currents for telecommunication systems powered over the network

10
New Recommendation K.51 - Safety criteria for telecommunication equipment
11
New Recommendation K.52 - Guidance on complying with limits for human exposure to electromagnetic fields

12
New Recommendation K.53 - Values of induced voltages on telecommunication installations to establish telecom and a.c. power and railway operators responsibilities
ANNEX 2
(to TSB Circular 257)

Approved informative texts

1
Handbook on interference measuring techniques

2
Guide to the use of ITU-T publications aimed at achieving electromagnetic compatibility and safety

	Place des Nations
	Telephone
+41 22 730 51 11
	Telex 421 000 uit ch
	Internet:
itumail@itu.int

	CH-1211 Geneva 20
	Telefax
Gr3:
+41 22 733 72 56
	Telegram ITU GENEVE
	X.400
S=itumail; P=itu

	Switzerland
	
Gr4:
+41 22 730 65 00
	
	
A=400net; C=ch

ITU-T\Bureau\Circ\257E.doc
07/03/00

