
Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

BRITISH STANDARD
 BS EN ISO
13857:2008
Safety of machinery —
Safety distances to
prevent hazard zones
being reached by upper
and lower limbs
ICS 13.110
���������	�
����
��	�����

BS EN ISO 13857:2008

Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

This British Standard was
published under the authority
of the Standards Policy and
Strategy Committee
on 30 April 2008

© BSI 2008
ISBN 978 0 580 57034 6
National foreword

This British Standard is the UK implementation of EN ISO 13857:2008. It
supersedes BS EN 294:1992 and BS EN 811:1997, which are withdrawn.
The UK participation in its preparation was entrusted to Technical Committee
MCE/3, Safeguarding of machinery.
A list of organizations represented on this committee can be obtained on
request to its secretary.
This publication does not purport to include all the necessary provisions of a
contract. Users are responsible for its correct application.
Compliance with a British Standard cannot confer immunity from
legal obligations.
Amendments/corrigenda issued since publication

Date Comments

EUROPEAN STANDARD

NORME EUROPÉENNE

EUROPÄISCHE NORM

EN ISO 13857

March 2008

ICS 13.110 Supersedes EN 294:1992, EN 811:1996

English Version

Safety of machinery - Safety distances to prevent hazard zones
being reached by upper and lower limbs (ISO 13857:2008)

Sécurité des machines - Distances de sécurité empêchant
les membres supérieurs et inférieurs d'atteindre les zones

dangereuses (ISO 13857:2008)

Sicherheit von Maschinen - Sicherheitsabstände gegen das
Erreichen von Gefährdungsbereichen mit den oberen und

unteren Gliedmaßen (ISO 13857:2008)

This European Standard was approved by CEN on 16 February 2008.

CEN members are bound to comply with the CEN/CENELEC Internal Regulations which stipulate the conditions for giving this European
Standard the status of a national standard without any alteration. Up-to-date lists and bibliographical references concerning such national
standards may be obtained on application to the CEN Management Centre or to any CEN member.

This European Standard exists in three official versions (English, French, German). A version in any other language made by translation
under the responsibility of a CEN member into its own language and notified to the CEN Management Centre has the same status as the
official versions.

CEN members are the national standards bodies of Austria, Belgium, Bulgaria, Cyprus, Czech Republic, Denmark, Estonia, Finland,
France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia, Lithuania, Luxembourg, Malta, Netherlands, Norway, Poland, Portugal,
Romania, Slovakia, Slovenia, Spain, Sweden, Switzerland and United Kingdom.

EUROPEAN COMMITTEE FOR STANDARDIZATION
C OM ITÉ EUR OP ÉEN DE NOR M ALIS AT ION
EUROPÄISCHES KOMITEE FÜR NORMUNG

Management Centre: rue de Stassart, 36 B-1050 Brussels

© 2008 CEN All rights of exploitation in any form and by any means reserved
worldwide for CEN national Members.

Ref. No. EN ISO 13857:2008: E

Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

Foreword

This document (EN ISO 13857:2008) has been prepared by Technical Committee ISO/TC 199 "Safety of
machinery" in collaboration with Technical Committee CEN/TC 114 "Safety of machinery", the secretariat of
which is held by DIN.

This European Standard shall be given the status of a national standard, either by publication of an identical
text or by endorsement, at the latest by September 2008, and conflicting national standards shall be
withdrawn at the latest by September 2008.

Attention is drawn to the possibility that some of the elements of this document may be the subject of patent
rights. CEN [and/or CENELEC] shall not be held responsible for identifying any or all such patent rights.

This document supersedes EN 294:1992, EN 811:1996.

This document has been prepared under a mandate given to CEN by the European Commission and the
European Free Trade Association, and supports essential requirements of EC Directives.

For relationship with EC Directives, see informative Annex ZA and ZB, which are integral part of this
document.

According to the CEN/CENELEC Internal Regulations, the national standards organizations of the following
countries are bound to implement this European Standard: Austria, Belgium, Bulgaria, Cyprus, Czech
Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Latvia,
Lithuania, Luxembourg, Malta, Netherlands, Norway, Poland, Portugal, Romania, Slovakia, Slovenia, Spain,
Sweden, Switzerland and the United Kingdom.

Endorsement notice

The text of ISO 13857:2008 has been approved by CEN as a EN ISO 13857:2008 without any modification.

BS EN ISO 13857:2008
EN ISO 13857:2008 (E)

Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

ISO 13857:2008(E)

iii

Contents Page

Foreword.. iv
Introduction .. v
1 Scope ... 1
2 Normative references ... 1
3 Terms and definitions... 2
4 Safety distances to prevent access by upper and lower limbs ... 2
4.1 General... 2
4.2 Safety distances to prevent access by upper limbs ... 3
4.3 Safety distances to prevent access by lower limbs.. 11
Annex A (informative) Use of Tables 1 and 2 with intermediate values ... 13
Annex B (informative) Distances to impede free access by lower limbs ... 16

Bibliography ... 17

Figure 1 — Reaching upwards ... 3
Figure 2 — Reaching over protective structure ... 4
Figure 3 — Openings of irregular shape ... 10
Figure A.1 — Example 1 — Table 2.. 13
Figure A.2 — Example 2 — Table 2.. 14
Figure A.3 — Example 3 — Table 2.. 15
Figure B.1 — Impeding free movement under protective structures... 16

Table 1 — Reaching over protective structures — Low risk... 5
Table 2 — Reaching over protective structures — High risk .. 6
Table 3 — Reaching around with limitation of movement... 7
Table 4 — Reaching through regular openings — Persons of 14 years of age and above 8
Table 5 — Reaching through regular openings — Persons of 3 years of age and above 9
Table 6 — Reaching around with additional protective structures .. 11
Table 7 — Reaching through openings of regular shape by lower limbs.. 12
Table B.1 — Distances where access of the lower limbs is restricted .. 16

BS EN ISO 13857:2008

Annex ZA (informative) Relationship between this International Standard and the Essential
Requirements of EU Directive 98/37/EC ... 18

Annex ZB (informative) Relationship between this International Standard and the Essential
Requirements of EU Directive 2006/42/EC ..19

Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

ISO 13857:2008(E)

iv

Foreword

ISO (the International Organization for Standardization) is a worldwide federation of national standards bodies
(ISO member bodies). The work of preparing International Standards is normally carried out through ISO
technical committees. Each member body interested in a subject for which a technical committee has been
established has the right to be represented on that committee. International organizations, governmental and
non-governmental, in liaison with ISO, also take part in the work. ISO collaborates closely with the
International Electrotechnical Commission (IEC) on all matters of electrotechnical standardization.

International Standards are drafted in accordance with the rules given in the ISO/IEC Directives, Part 2.

The main task of technical committees is to prepare International Standards. Draft International Standards
adopted by the technical committees are circulated to the member bodies for voting. Publication as an
International Standard requires approval by at least 75 % of the member bodies casting a vote.

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

ISO 13857 was prepared by Technical Committee ISO/TC 199, Safety of machinery.

This first edition of ISO 13857 cancels and replaces ISO 13852:1996 and ISO 13853:1998, of which it
constitutes a technical revision. Annex A, giving guidance on how to use Tables 1 and 2 with intermediate
values, has been added, and the former Annex A of ISO 13853 has become Annex B.

BS EN ISO 13857:2008

Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

ISO 13857:2008(E)

v

Introduction

This document is a type B standard as stated in ISO 12100-1.

The provisions of this document can be supplemented or modified by a type C standard.

For machines which are covered by the scope of a type C standard and which have been designed and built
according to the provisions of that standard, the provisions of that type C standard take precedence over the
provisions of this type B standard.

One method of eliminating or reducing risks caused by machinery is to make use of safety distances
preventing hazard zones from being reached by the upper and lower limbs.

In specifying safety distances, a number of aspects have to be taken into consideration, such as

⎯ reach situations occurring when machinery is being used,

⎯ reliable surveys of anthropometric data, taking into account population groups likely to be found in the
countries concerned,

⎯ biomechanical factors, such as compression and stretching of parts of the body and limits of joint rotation,

⎯ technical and practical aspects, and

⎯ additional measures for particular groups of persons (e.g. persons with special needs), which could be
required due to a deviation from the specified body dimensions.

BS EN ISO 13857:2008

Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

 blank

Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

1

Safety of machinery — Safety distances to prevent hazard
zones being reached by upper and lower limbs

1 Scope

This International Standard establishes values for safety distances in both industrial and non-industrial
environments to prevent machinery hazard zones being reached. The safety distances are appropriate for
protective structures. It also gives information about distances to impede free access by the lower limbs
(see 4.3).

This International Standard covers people of 14 years and older (the 5th percentile stature of 14 year olds is
approximately 1 400 mm). In addition, for upper limbs only, it provides information for children older than
3 years (5th percentile stature of 3 year olds is approximately 900 mm) where reaching through openings
needs to be addressed.

NOTE 1 Data for preventing lower limb access for children is not considered.

The distances apply when adequate safety can be achieved by distance alone. Because safety distances
depend on size, there will be some people of extreme dimensions who will be able to reach hazard zones
even when the requirements of this International Standard are complied with.

NOTE 2 These safety distances wil l not provide sufficient protection against certain hazards, for example, radiation
and emission of substances. For such hazards, additional or other measures need to be taken.

The clauses of the International Standard covering lower limbs apply when access by the upper limbs is not
foreseeable according to the risk assessment.

The safety distances are intended to protect those persons trying to reach hazard zones under the conditions
specified (see 4.1.1).

NOTE 3 This International Standard is not intended to provide measures against reaching a hazard zone by climbing
over.

2 Normative references

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

ISO 12100-1, Safety of machinery — Basic concepts, general principles for design — Part 1: Basic
terminology, methodology

BS EN ISO 13857:2008
ISO 13857:2008(E)

Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

ISO 13857:2008(E)

2

3 Terms and definitions

For the purposes of this document, the terms and definitions given in ISO 12100-1 and the following apply.

3.1
protective structure
safeguard (e.g. a guard, an impeding device) or other physical obstruction (e.g. a part of a machine) which
restricts the movement of the body and/or a part of it in order to prevent reaching hazard zones

3.2
safety distance
safe separation distance
sr
minimum distance a protective structure is required to be placed from a hazard zone

4 Safety distances to prevent access by upper and lower limbs

4.1 General

4.1.1 Assumptions

The safety distances in this International Standard have been derived by making the following assumptions:

⎯ the protective structures and any openings in them retain their shape and position;

⎯ safety distances are measured from the surface restricting the body or the relevant part of the body;

⎯ persons may force parts of the body over protective structures or through openings in an attempt to reach
the hazard zone;

⎯ the reference plane is a level at which persons would normally stand, but is not necessarily the floor
(e.g. a working platform could be the reference plane);

⎯ there is some contact with the reference plane while wearing shoes (use of high-soled shoes, climbing
and jumping are not included);

⎯ no aids such as chairs or ladders are used to change the reference plane;

⎯ no aids such as rods or tools are used to extend the natural reach of the upper limbs.

4.1.2 Risk assessment

Before determining the safety distance that prevents people from reaching hazard zones it is necessary to
decide whether to use values for high or low risk. Thus a risk assessment (see ISO 12100-1 and
ISO 14121-1) shall be conducted. The risk assessment shall be based on the probability of occurrence of an
injury and the foreseeable severity of that injury. An analysis of the technical and human elements on which
the risk assessment is dependent is essential to achieving the appropriate selection of data from this
International Standard. The risk assessment shall take into account all accesses. Where several tables are
used, the most restricting values shall be taken (see examples in Annex A).

NOTE 1 Aspects of frequency, duration, energy, speed and shape of contact surface need to be taken into account
when establishing the risk of injury (see ISO 14121-1).

Where there is a low risk, at least the values in Table 1 shall be used (see 4.2.2.1.1).

Where the risk is not low, Table 2, the high risk table, shall be used (see 4.2.2.1.2).

BS EN ISO 13857:2008

Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

ISO 13857:2008(E)

3

NOTE 2 Only risks arising from hazards such as friction or abrasion, where long-term or irreversible damage to the
body is not foreseeable, can lead to low risks.

The safety distances (sr) given in Table 7 apply to persons reaching through openings using the lower limbs in
an attempt to reach a hazard zone.

If the requirements of this International Standard cannot be complied with, then other safety measures shall
be used.

4.2 Safety distances to prevent access by upper limbs

4.2.1 Reaching upwards

4.2.1.1 Figure 1 shows the safety distance for reaching upwards.

4.2.1.2 If there is a low risk from the hazard zone, then the height of the hazard zone, h, shall be
2 500 mm or more.

4.2.1.3 If there is a high risk (see 4.1.2) from the hazard zone, then the height of the hazard zone, h, shall
be 2 700 mm or more.

Key

1 hazard zone
2 reference plane
h height of hazard zone

Figure 1 — Reaching upwards

BS EN ISO 13857:2008

Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

ISO 13857:2008(E)

4

4.2.2 Reaching over protective structures

Figure 2 shows the safety distance for reaching over a protective structure.

Key

a height of hazard zone 1 hazard zone (nearest point)
b height of protective structure 2 reference plane
c horizontal safety distance to hazard zone 3 protective structure

Figure 2 — Reaching over protective structure

4.2.2.1 Values

4.2.2.1.1 The values given in Table 1 shall be used to determine the corresponding dimension(s) of the
height of the hazard zone, the height of protective structures and the horizontal safety distance to the hazard
zone. If there is a low risk (see 4.1.2) from a hazard zone, the values given in Table 1 shall be used as
minimum values.

There shall be no interpolation of the values given in Table 1. Consequently, when the known values of a, b or
c are between two values in Table 1, the greater safety distance or higher protective structure or change in the
height (higher or lower) of the hazard zone shall be used.

Annex A gives examples of the use of Tables 1 and 2.

BS EN ISO 13857:2008

Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

ISO 13857:2008(E)

5

Table 1 — Reaching over protective structures — Low risk
Dimensions in millimetres

Height of protective structure a
b

1 000 1 200 1 400 1 600 1 800 2 000 2 200 2 400 2 500

Height of
hazard
zone b
a

Horizontal safety distance to hazard zone, c

2 500 0 0 0 0 0 0 0 0 0

2 400 100 100 100 100 100 100 100 100 0

2 200 600 600 500 500 400 350 250 0 0

2 000 1 100 900 700 600 500 350 0 0 0

1 800 1 100 1 000 900 900 600 0 0 0 0

1 600 1 300 1 000 900 900 500 0 0 0 0

1 400 1 300 1 000 900 800 100 0 0 0 0

1 200 1 400 1 000 900 500 0 0 0 0 0

1 000 1 400 1 000 900 300 0 0 0 0 0

 800 1 300 900 600 0 0 0 0 0 0

 600 1 200 500 0 0 0 0 0 0 0

 400 1 200 300 0 0 0 0 0 0 0

 200 1 100 200 0 0 0 0 0 0 0

 0 1 100 200 0 0 0 0 0 0 0

a Protective structures less than 1 000 mm in height are not included because they do not sufficiently restrict movement of the body.

b For hazard zones above 2 500 mm, refer to 4.2.1.

4.2.2.1.2 The values given in Table 2 shall be used to determine the corresponding dimension(s) of the
height of the hazard zone, the height of protective structures and the horizontal safety distance to the hazard
zone. If there is a high risk (see 4.1.2) from a hazard zone, then the values given in Table 2 shall be used.

There shall be no interpolation of the values given in Table 2. Consequently, when the known values of a, b or
c are between two values in Table 2, the greater safety distance or higher protective structure or change in the
height (higher or lower) of the hazard zone shall be used.

Annex A gives examples of the use of Tables 1 and 2.

BS EN ISO 13857:2008

Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

ISO 13857:2008(E)

6

Table 2 — Reaching over protective structures — High risk
Dimension in millimetres

Height of protective structure a, b
b

1 000 1 200 1 400 1 600 1 800 2 000 2 200 2 400 2 500 2 700

Height of
hazard
zone c
a

Horizontal safety distance to hazard zone, c

2 700 0 0 0 0 0 0 0 0 0 0

2 600 900 800 700 600 600 500 400 300 100 0

2 400 1 100 1 000 900 800 700 600 400 300 100 0

2 200 1 300 1 200 1 000 900 800 600 400 300 0 0

2 000 1 400 1 300 1 100 900 800 600 400 0 0 0

1 800 1 500 1 400 1 100 900 800 600 0 0 0 0

1 600 1 500 1 400 1 100 900 800 500 0 0 0 0

1 400 1 500 1 400 1 100 900 800 0 0 0 0 0

1 200 1 500 1 400 1 100 900 700 0 0 0 0 0

1 000 1 500 1 400 1 000 800 0 0 0 0 0 0

 800 1 500 1 300 900 600 0 0 0 0 0 0

 600 1 400 1 300 800 0 0 0 0 0 0 0

 400 1 400 1 200 400 0 0 0 0 0 0 0

 200 1 200 900 0 0 0 0 0 0 0 0

 0 1 100 500 0 0 0 0 0 0 0 0

a Protective structures less than 1 000 mm in height are not included because they do not sufficiently restrict movement of the body.

b Protective structures lower than 1 400 mm should not be used without additional safety measures.

c For hazard zones above 2 700 mm, refer to 4.2.1.

4.2.3 Reaching around

Table 3 shows examples of fundamental movements for persons of 14 years and above (approximately 1,4 m
height and above) (see also 4.2.5). Safety distances shorter than 850 mm (see Table 4) may be used when
the obstacle limiting the movement is at least 300 mm long.

BS EN ISO 13857:2008

Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

ISO 13857:2008(E)

7

Table 3 — Reaching around with limitation of movement
Dimensions in millimetres

Limitation of movement Safety distance, sr Illustration

Limitation of movement only
at shoulder and armpit

W 850

Arm supported up to elbow W 550

Arm supported up to wrist W 230

Arm and hand supported up to
knuckle joint

W 130

A range of movement of arm

sr radial safety distance
a This is either the diameter of a round opening, or the side of a square opening, or the width of a slot opening.

BS EN ISO 13857:2008

Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

ISO 13857:2008(E)

8

4.2.4 Reaching through openings

4.2.4.1 Reaching through regular openings — Persons of 14 years of age and above

Table 4 gives sr for regular openings for persons of 14 years of age and above.

The dimension of the opening, e, corresponds to the side of a square opening, the diameter of a round
opening and the narrowest dimension of a slot opening.

For openings > 120 mm, safety distances in accordance with 4.2.2 shall be used.

Table 4 — Reaching through regular openings — Persons of 14 years of age and above

Dimensions in millimetres

Safety distance, sr
Part of body Illustration Opening

Slot Square Round

e u 4 W 2 W 2 W 2 Fingertip

4 < e u 6 W 10 W 5 W 5

6 < e u 8 W 20 W 15 W 5 Finger up to
knuckle joint 8 < e u 10 W 80 W 25 W 20

10 < e u 12 W 100 W 80 W 80

12 < e u 20 W 120 W 120 W 120

Hand

20 < e u 30 W 850 a W 120 W 120

30 < e u 40 W 850 W 200 W 120 Arm up to junction
with shoulder

40 < e u 120 W 850 W 850 W 850

The bold lines within the table delineate that part of the body restricted by the opening size.

a If the length of the slot opening is u 65 mm, the thumb will act as a stop and the safety distance can be reduced to 200 mm.

BS EN ISO 13857:2008

Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

ISO 13857:2008(E)

9

4.2.4.2 Regular openings for persons of 3 years of age and above

Table 5 considers the smaller dimensions of the thickness of the upper limbs and the behaviour of persons of
3 years of age and above (5th percentile stature of 3 year olds is approximately 900 mm).

The dimensions of openings, e, correspond to the side of a square opening, the diameter of a round opening
and the narrowest dimension of a slot opening.

For openings > 100 mm, safety distances in accordance with 4.2.2 shall be used.

NOTE Measures for children's protection against strangulation are not covered by this International Standard.

Table 5 — Reaching through regular openings — Persons of 3 years of age and above
Dimensions in millimetres

Safety distance, sr Part of body Illustration Opening
Slot Square Round

e u 4 W 2 W 2 W 2 Fingertip

4 < e u 6 W 20 W 10 W 10

6 < e u 8 W 40 W 30 W 20 Finger up to
knuckle joint

8 < e u 10 W 80 W 60 W 60

10 < e u 12 W 100 W 80 W 80

Hand

12 < e u 20 W 900 a W 120 W 120

20 < e u 30 W 900 W 550 W 120 Arm up to junction
with shoulder

30 < e u100 W 900 W 900 W 900

The bold line within the table delineates that part of the body restricted by the opening size.

a If the length of the slot opening is u 40 mm, the thumb will act as a stop and the safety distance can be reduced to 120 mm.

BS EN ISO 13857:2008

Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

ISO 13857:2008(E)

10

4.2.4.3 Openings of irregular shape

In the case of irregular openings, the following steps shall be carried out in the order given.

a) Determine

⎯ the diameter of the smallest round opening,

⎯ the side of the smallest square opening, and

⎯ the width of the narrowest slot opening

into which the irregular opening can be completely inserted [see hatched area in Figures 3 a) and 3 b)].

b) Select the corresponding three distances according to either Table 4 or Table 5.

c) The shortest safety distance of the three values selected in b) may be used.

a) b)

Key

1 side
2 width
3 diameter

Figure 3 — Openings of irregular shape

4.2.5 Effect of additional protective structures on safety distances

In Tables 1 to 5 the protective structures referred to are located in one plane. It should be borne in mind that
additional protective structures or surfaces which function as such can reduce the free movement of the arm,
the hand or the fingers and can increase the zone where hazard points can be admissible. Examples of how
this may be achieved are shown in Tables 3 and 6.

Protective structures and surfaces upon which the arm can rest may be inclined at any angle.

BS EN ISO 13857:2008

Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

ISO 13857:2008(E)

11

Table 6 — Reaching around with additional protective structures
Dimensions in millimetres

Limitation of movement Safety distance, sr Illustration

Limitation of movement at
shoulder and armpit:
two separate protective
structures — one permits
movement from the wrist, the
other movement from the elbow.

sr1 W 230
sr2 W 550
sr3 W 850

Limitation of movement at
shoulder and armpit:
one separate protective
structure, which permits
movement from the fingers up to
the knuckle joint.

sr3 W 850
sr4 W 130

sr radial safety distance

4.3 Safety distances to prevent access by lower limbs

In general, safety distances should be determined using Tables 1 to 6 for the upper limbs. Where it is not
foreseeable that the upper limbs can have access to the opening then it is permissible to use the values given
in Table 7 to determine safety distances for the lower limbs.

The dimension, e, of openings corresponds to the side of a square opening, the diameter of a round opening
or the narrowest dimension of a slot opening.

BS EN ISO 13857:2008

Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

ISO 13857:2008(E)

12

The values given in Table 7 are independent of whether clothing or footwear is being worn and are applicable
for persons of 14 years of age and above.

For reaching through openings of irregular shape, see 4.2.4.3.

Table 7 — Reaching through openings of regular shape by lower limbs

Dimensions in millimetres

Safety distance, sr Part of lower limb Illustration Opening
Slot Square or round

e u 5 0 0 Toe tip

5 < e u 15 W 10 0

Toe

15 < e u 35 W 80 a W 25

35 < e u 60 W 180 W 80 Foot

60 < e u 80 W 650 b W 180

Leg (toe tip to knee)

80 < e u 95 W 1 100 c W 650 b

95 < e u 180 W 1 100 c W 1 100 c Leg (toe tip to crotch)

180 < e u 240 Not admissible W 1 100 c

a If the length of the slot opening is u 75 mm, the distance can be reduced to W 50 mm.
b The value corresponds to leg (toe tip to knee).
c The value corresponds to leg (toe tip to crotch).

NOTE Slot openings with e > 180 mm and square or round openings with e > 240 mm will allow access for the whole body (see
also Clause 1, final paragraph).

In some cases (e.g. mobile agricultural machines designed to move over uneven ground), the safety distances
given in this International Standard cannot be applied. In such cases, at least protective structures to restrict
the free movement of the lower limbs should be used. For this method, the distances given in Annex B can be
used.

BS EN ISO 13857:2008

Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

ISO 13857:2008(E)

13

Annex A
(informative)

Use of Tables 1 and 2 with intermediate values

The following examples explain the use of Tables 1 and 2 when values other than those given in the tables
themselves will be used. For the examples, Table 2 is used.

EXAMPLE 1 To determine the height, b, of the protective structure with known values for a and c.

If the height, a, of the hazard zone is 1 500 mm and its horizontal distance, c, from the proposed protective
structure is 800 mm, then, using Table 2, the height, b, of the protective structure can be determined as follows.
The value a = 1 600 mm (see) is selected as being closest to 1 500 mm while having safety distances in that row that
are greater (safer) than a = 1 400. The value c = 800 mm (see is selected. The corresponding value for the height, b, of
the protective structure is 1 800 mm (see).

Dimensions in millimetres

Height of protective structure a, b
b

1 000 1 200 1 400 1 600 1 800 2 000 2 200 2 400 2 500 2 700

Height of
hazard
zone c
a

Horizontal safety distance to hazard zone, c

2 700 0 0 0 0 0 0 0 0 0 0

2 600 900 800 700 600 600 500 400 300 100 0

2 400 1 100 1 000 900 800 700 600 400 300 100 0

2 200 1 300 1 200 1 000 900 800 600 400 300 0 0

2 000 1 400 1 300 1 100 900 800 600 400 0 0 0

1 800 1 500 1 400 1 100 900 800 600 0 0 0 0

1 600 1 500 1 400 1 100 900 800 500 0 0 0 0

1 400 1 500 1 400 1 100 900 800 0 0 0 0 0

1 200 1 500 1 400 1 100 900 700 0 0 0 0 0

1 000 1 500 1 400 1 000 800 0 0

 800 1 500 1 300 900 600 0 0

 600 1 400 1 300 800 0 0 0

 400 1 400 1 200 400 0 0 0

 200 1 200 900 0 0 0 0

 0 1 100 500 0 0 0 0

a Protective structures less than 1 000 mm in height are not included because they do not sufficiently restrict movement
of the body.
b Protective structures lower than 1 400 mm should not be used without additional safety measures.
c For hazard zones above 2 700 mm, refer to 4.2.1.

Figure A.1 — Example 1 — Table 2

BS EN ISO 13857:2008

Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

ISO 13857:2008(E)

14

EXAMPLE 2 To determine the horizontal safety distance, c, from the hazard zone with known values for a and b.

If the height, b, of the protective structure is 1 300 mm and the height, a, of the hazard zone is 2 300 mm, then, using
Table 2, the horizontal safety distance, c, from the hazard zone can be determined as follows.

The value b = 1 200 mm (see) is selected as being closest to 1 300 mm while having safety distances in that column
that are greater (safer) than b = 1 400. The value a = 2 200 (see) is selected as being closest to 2 300 mm while having
safety distances that are greater (safer) than for a = 2 400. The corresponding value for c is 1 200 mm (see).

See Footnote b.

Dimensions in millimetres

Height of protective structure a, b
b

1 000 1 200 1 400 1 600 1 800 2 000 2 200 2 400 2 500 2 700

Height of
hazard
zone c
a

Horizontal safety distance to hazard zone, c

2 700 0 0 0 0 0 0 0 0 0 0

2 600 900 800 700 600 600 500 400 300 100 0

2 400 1 100 1 000 900 800 700 600 400 300 100 0

2 200 1 300 1 200 1 000 900 800 600 400 300 0 0

2 000 1 400 1 300 1 100 900 800 600 400 0 0 0

1 800 1 500 1 400 1 100 900 800 600 0 0 0 0

1 600 1 500 1 400 1 100 900 800 500 0 0 0 0

1 400 1 500 1 400 1 100 900 800 0 0 0 0 0

1 200 1 500 1 400 1 100 900 700 0 0 0 0 0

1 000 1 500 1 400 1 000 800 0 0

 800 1 500 1 300 900 600 0 0

 600 1 400 1 300 800 0 0 0

 400 1 400 1 200 400 0 0 0

 200 1 200 900 0 0 0 0

 0 1 100 500 0 0 0 0

a Protective structures less than 1 000 mm in height are not included because they do not sufficiently restrict movement
of the body.
b Protective structures lower than 1 400 mm should not be used without additional safety measures.
c For hazard zones above 2 700 mm, refer to 4.2.1.

Figure A.2 — Example 2 — Table 2

BS EN ISO 13857:2008

Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

ISO 13857:2008(E)

15

EXAMPLE 3 To determine the height, a, of the hazard zone with known values for b and c.

If the height, b, of the protective structure is 1 700 mm and the horizontal safety distance, c, from the hazard zone is
850 mm, then, using Table 2, the height, a, of the hazard zone can be determined as follows. The value b = 1 600 mm
(see) is selected as being closest to 1 700 mm while having safety distances in that column that are greater (safer) than
b = 1 800. The value c = 900 (see) is selected as being closest to (and greater than) 850 mm, and several possible
positions are highlighted in Figure A.3. The corresponding value for a is 2 400 mm or more, or 1 000 mm or less (see).
Hazard zones over 1 000 mm and below 2 400 mm will not be protected by the position of this protective structure.

Dimensions in millimetres

 Height of protective structure a, b
b

 1 000 1 200 1 400 1 600 1 800 2 000 2 200 2 400 2 500 2 700

Height of
hazard
zone c
a

Horizontal safety distance to hazard zone, c

2 700 0 0 0 0 0 0 0 0 0 0

2 600 900 800 700 600 600 500 400 300 100 0 d

⎧
⎪
⎨
⎪
⎩

2 400 1 100 1 000 900 800 700 600 400 300 100 0

 900 800 600 400 300 0 0

 900 800 600 400 0 0 0

 900 800 600 0 0 0 0

 900 800 500 0 0 0 0

 900 800 0 0 0 0 0

e

⎧
⎪
⎪
⎪⎪
⎨
⎪
⎪
⎪
⎪⎩

 900 700 0 0 0 0 0

1 000 1 500 1 400 1 000 800 0 0

 800 1 500 1 300 900 600 0 0

 600 1 400 1 300 800 0 0 0

 400 1 400 1 200 400 0 0 0

 200 1 200 900 0 0 0 0

d

⎧
⎪
⎪
⎪
⎪
⎨
⎪
⎪
⎪
⎪
⎩

 0 1 100 500 0 0 0 0

a Protective structures less than 1 000 mm in height are not included because they do not sufficiently restrict movement
of the body.
b Protective structures lower than 1 400 mm should not be used without additional safety measures.
c For hazard zones above 2 700 mm, refer to 4.2.1.
d Possible.
e Not possible.

Figure A.3 — Example 3 — Table 2

EXAMPLE 4 For a high risk: if height, a, of the hazard zone equals 1 800 mm, and if the protective structure is a grid of
height b = 2 000 mm (Table 2), the safety distance will be c = 600 mm. The grid has square openings (50 mm × 50 mm),
the safety distance as proposed by Table 4 gives sr = 850 mm. This larger safety distance should be taken.

BS EN ISO 13857:2008

Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

ISO 13857:2008(E)

16

Annex B
(informative)

Distances to impede free access by lower limbs

An additional protective structure can be used to restrict the free movement of the lower limbs under existing
protective structures. For this method, the distances given in this annex relate to the height from the ground or
reference plane to the protective structure. This method provides limited protection; in many cases other
methods will be more appropriate.

NOTE These distances are not safety distances and additional precautions could be required to restrict access.

Case 1 Case 2 Case 3
Key
1 reference plane h height up to protective structure
2 hip joint l distance for impedance
3 protective structure

Figure B.1 — Impeding free movement under protective structures

Table B.1 gives distances for particular cases where access of the lower limbs is impeded when the person
remains in a standing position (see Figure B.1) without any additional support.

Where there is a risk of slipping or misuse, applying the values given in Table B.1 can be inappropriate.

There should be no interpolation between the values in this table. If the height, h, up to the protective structure
lies between two values, then the distance for the higher value of h should be used.

Table B.1 — Distances where access of the lower limbs is restricted
Dimensions in millimetres

Distance
l

Height
h

up to protective structure Case 1 Case 2 Case 3

h u 200 W 340 W 665 W 290

200 < h u 400 W 550 W 765 W 615

400 < h u 600 W 850 W 950 W 800

600 < h u 800 W 950 W 950 W 900

800 < h u 1 000 W 1 125 W 1 195 W 1 015

NOTE Slot openings with e > 180 mm and square or round openings with e > 240 mm will allow access for the whole body.

BS EN ISO 13857:2008

Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

ISO 13857:2008(E)

17

Bibliography

[1] ISO 13855, Safety of machinery — Positioning of protective equipment with respect to the approach
speeds of parts of the human body

[2] ISO 14121-1, Safety of machinery — Risk assessment — Part 1: Principles

[3] ISO 14738, Safety of machinery — Anthropometric requirements for the design of workstations at
machinery

[4] EN 547-3, Safety of machinery — Human body measurements — Part 3: Anthropometric data

BS EN ISO 13857:2008

Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

EN ISO 13857:2008 (E)

Annex ZA
(informative)

Relationship between this International Standard and the Essential
Requirements of EU Directive 98/37/EC

This International Standard has been prepared under a mandate given to CEN by the European Commission
and the European Free Trade Association to provide a means of conforming to Essential Requirements of the
New Approach Directive 98/37/EC.

Once this standard is cited in the Official Journal of the European Communities under that Directive and has
been implemented as a national standard in at least one Member State, compliance with the normative
clauses of this standard confers, within the limits of the scope of this standard, a presumption of conformity
with the corresponding Essential Requirements 1.1.2, 1.3.7, 1.4.1 of that Directive and associated EFTA
regulations.

WARNING: Other requirements and other EU Directives may be applicable to the products falling within the
scope of this standard.

BS EN ISO 13857:2008

18

Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

EN ISO 13857:2008 (E)

Annex ZB
(informative)

Relationship between this International Standard and the Essential
Requirements of EU Directive 2006/42/EC

This International Standard has been prepared under a mandate given to CEN by the European Commission
and the European Free Trade Association to provide one means of conforming to Essential Requirements of
the New Approach Directive 2006/42/EC on machinery.

Once this standard is cited in the Official Journal of the European Communities under that Directive and has
been implemented as a national standard in at least one Member State, compliance with the normative
clauses of this standard confers, within the limits of the scope of this standard, a presumption of conformity
with the corresponding Essential Requirements 1.1.2, 1.3.7, 1.4.1 of that Directive and associated EFTA
regulations.

WARNING: Other requirements and other EU Directives may be applicable to the product(s) falling within the
scope of this standard.

BS EN ISO 13857:2008

19

Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

Li
ce

ns
ed

 C
op

y:
 O

xf
or

d
B

ro
ok

es
 A

T
H

E
N

S
, O

xf
or

d
B

ro
ok

es
 U

ni
ve

rs
ity

, 2
1/

04
/2

00
9

08
:4

7,
 U

nc
on

tr
ol

le
d

C
op

y,
 (

c)
 B

S
I

BS EN ISO
13857:2008
BSI
389 Chiswick High Road
London
W4 4AL
BSI — British Standards Institution
BSI is the independent national body responsible for preparing
British Standards. It presents the UK view on standards in Europe and at the
international level. It is incorporated by Royal Charter.

Revisions

British Standards are updated by amendment or revision. Users of
British Standards should make sure that they possess the latest amendments or
editions.

It is the constant aim of BSI to improve the quality of our products and services.
We would be grateful if anyone finding an inaccuracy or ambiguity while using
this British Standard would inform the Secretary of the technical committee
responsible, the identity of which can be found on the inside front cover.
Tel: +44 (0)20 8996 9000. Fax: +44 (0)20 8996 7400.

BSI offers members an individual updating service called PLUS which ensures
that subscribers automatically receive the latest editions of standards.

Buying standards

Orders for all BSI, international and foreign standards publications should be
addressed to Customer Services. Tel: +44 (0)20 8996 9001.
Fax: +44 (0)20 8996 7001. Email: orders@bsi-global.com. Standards are also
available from the BSI website at http://www.bsi-global.com.

In response to orders for international standards, it is BSI policy to supply the
BSI implementation of those that have been published as British Standards,
unless otherwise requested.

Information on standards

BSI provides a wide range of information on national, European and
international standards through its Library and its Technical Help to Exporters
Service. Various BSI electronic information services are also available which give
details on all its products and services. Contact the Information Centre.
Tel: +44 (0)20 8996 7111. Fax: +44 (0)20 8996 7048. Email: info@bsi-global.com.

Subscribing members of BSI are kept up to date with standards developments
and receive substantial discounts on the purchase price of standards. For details
of these and other benefits contact Membership Administration.
Tel: +44 (0)20 8996 7002. Fax: +44 (0)20 8996 7001.
Email: membership@bsi-global.com.

Information regarding online access to British Standards via British Standards
Online can be found at http://www.bsi-global.com/bsonline.

Further information about BSI is available on the BSI website at
http://www.bsi-global.com.

Copyright

Copyright subsists in all BSI publications. BSI also holds the copyright, in the
UK, of the publications of the international standardization bodies. Except as
permitted under the Copyright, Designs and Patents Act 1988 no extract may be
reproduced, stored in a retrieval system or transmitted in any form or by any
means – electronic, photocopying, recording or otherwise – without prior written
permission from BSI.

This does not preclude the free use, in the course of implementing the standard,
of necessary details such as symbols, and size, type or grade designations. If these
details are to be used for any other purpose than implementation then the prior
written permission of BSI must be obtained.

Details and advice can be obtained from the Copyright & Licensing Manager.
Tel: +44 (0)20 8996 7070. Fax: +44 (0)20 8996 7553.
Email: copyright@bsi-global.com.

